

PAPER • OPEN ACCESS

Preface

To cite this article: 2019 *J. Phys.: Conf. Ser.* **1339** 011001

View the [article online](#) for updates and enhancements.

IOP | ebooks™

Bringing together innovative digital publishing with leading authors from the global scientific community.

Start exploring the collection—download the first chapter of every title for free.

Preface

We are delighted to introduce the proceedings of the first edition of *International Conference on Computer Science and Engineering (IC2SE) 2019* with theme “*Industrial Revolution 4.0 Opportunities & Challenges*”. The technical program has brought researchers and practitioners around the world to a good forum for discussing, leveraging and developing all scientific and technological aspects that are relevant to digital society. This *IC2SE 2019* acquired 256 full paper with 154 are acceptable with many categories paper with most paper are from Computer Science/Engineering, Information Technology and Education and also authors from almost 13 Countries such as Malaysia, New Zealand, Bangladesh, United Kingdom, Bahrain, Zambia, Nigeria, Saudi Arabia, Uganda, Pakistan, Iraq, and Palestine. This conference was well-managed for the cooperation of all the committees and co-host from many universities and organisation. We hope that the future *IC2SE* will be as successful and stimulating, as indicated with the contributions presented in this volume.

The Editors

Robbi Rahim

Robby Dharma

Billy Hendrik

Abulwafa Muhammad

PAPER • OPEN ACCESS

Peer review statement

To cite this article: 2019 *J. Phys.: Conf. Ser.* **1339** 011002

View the [article online](#) for updates and enhancements.

IOP | ebooks™

Bringing together innovative digital publishing with leading authors from the global scientific community.

Start exploring the collection—download the first chapter of every title for free.

Peer review statement

All papers published in this volume of *Journal of Physics: Conference Series* have been peer reviewed through processes administered by the proceedings Editors. Reviews were conducted by expert referees to the professional and scientific standards expected of a proceedings journal published by IOP Publishing.

Table of contents

Volume 1339

December 2019

◀ Previous issue Next issue ▶

International Conference Computer Science and Engineering (IC2SE) 26–27 April 2019, Padang, Indonesia

Accepted papers received: 13 September 2019

Published online: 16 December 2019

Open all abstracts

Preface

OPEN ACCESS 011001

Preface

+ Open abstract View article PDF

OPEN ACCESS 011002

Peer review statement

+ Open abstract View article PDF

Papers

Civil Engineering

OPEN ACCESS 012001

Risk assessment of housing reconstruction project community-based construction after the earthquake

Wendi Boy, Rafki Imani, Mayozi Chari, Widiawati Purba and Jihan Melasari

+ Open abstract View article PDF

OPEN ACCESS 012002

Prediction of Canal Erosion on Tidal Swamp Delta Telang I, Banyuasin Regency, South Sumatra

Achmad Syarifudin, Henggar Risa Destania and Yunan Hamdani

+ Open abstract View article PDF

OPEN ACCESS 012003

Assessment of Science Activities in Pesisir Selatan West Sumatra in 2018

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our privacy and cookies policy.

R Imani, W Boy, U Dewi, A Sari, W Purba, M Chairi and J Melasari

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012004

Shallow Well Water Salinity Viewed From Distance Of Well To CoastLine And Ground Water Level Elevation In Purus Padang Village

M Chairi, W Purba, W Boy, R Imani and J Melasari

[+ Open abstract](#)

[View article](#)

[PDF](#)

Computer Science and Computer Engineering

OPEN ACCESS

012005

Bandit algorithms in information retrieval evaluation and ranking

Sinyinda Muwanei, Hoo Wai Lam, Sri Devi Ravana and Douglas Kunda

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012006

A review study: The effect of face aging at Estimating Age and Face Recognition

Rasha Ragheb Atallah, Amirrudin Kamsin and Maizatul Akmar Ismail

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012007

Combination of columnar transposition cipher caesar cipher and lempel ziv welch algorithm in image security and compression

Dian Rachmawati, Sri Melvani Hardi and Raju Partogi Pasaribu

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012008

Electronic health cloud as service to improve collaboration in healthcare organizations

Shady Gomaa Abdulaziz, Norizan Mohd Yasin, Zeinab AlGamal, Asmaa Hateem and Kalaimagal Ramakrishnan

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012009

Expert system for disease diagnosis in cocoa plant using android-based forward chaining method

Vicky Ariandi, Hezy Kurnia, Heriyanto and Hilda Marry

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012010

Enhancement of OTP stream cipher algorithm based on bit separation

Arisman, Mahyuddin K M Nasution and Syahril Efendi

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012011

Transparent Encryption Technique for Trusted Computing

Gushelmi and Abdullah Mohd Zin

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012012

Smart irrigation system based on internet of things (IOT)

Nurulisma Ismail, Sheegillshah Rajendran, Wong Chee Tak, Tham Ker Xin, Nur Shazatushima Shahril Anuar, Fadhil Aiman Zakaria, Yahya Mohammed Salleh Al Quhaif, Hussein Amer M. Hasan Karakhan and Hasliza A. Rahim

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012013

Automatic System to Fish Feeder and Water Turbidity Detector Using Arduino Mega

H Hendri, S Enggari, Mardison, M R Putra and L N Rani

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012015

Decision Support System in Determining Structural Position Mutations Using Simple Additive Weighting (SAW) Method

Aulia Fitrul Hadi, Randy Permana and Havid Syafwan

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012016

A comparative analysis of detection mechanisms for emotion detection

Vimala Balakrishnan, Marian Cynthia Martin, Wandeep Kaur and Amir Javed

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012017

Prediction of Malaysian stock market movement using sentiment analysis

Low Cheng Kuan, Maizatul Akmar Ismail, Tasnim M. A. Zayet and Shuhaida Mohamed Shuhidan

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012018

Design of Bicycle's Speed Measurement System Using Hall Effect Sensor

Ratna Aisuwarya, Muhammad Azmi Riyan and Rahmi Eka Putri

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012019

Exploring Topic Difficulty in Information Retrieval Systems Evaluation

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012020

Expert System Application for Diagnosing of Bipolar Disorder with Certainty Factor Method Based on Web and Android

A Muhammad, B Hendrik and R Iswara

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012021

The kindness behavior management in kindness service application using tree structure

Luxfy Roya Azmi, Lukito Edi Nugroho and Adistya Erna Permatasari

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012022

Technology Acceptance among Older Adults With Mild Cognitive Impairment

Nita Rosa Damayanti, Nazlena Mohamad Ali and Ely Salwana Mat Surin

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012023

Supplier Selection by Using Analytical Hierarchy Process (AHP) and Techniques for Order Preference Methods with Similarities to Ideal Solutions (TOPSIS)

I Siregar

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012024

Application of Theory of Constraints in Bottleneck Work Stations Optimization

I Siregar

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012025

Identification of Variables in Predicting Trends in Social Entrepreneurship

N A Zulkefly, N A Ghani and W Alquliti

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012026

Internet of Things in Monitoring and Notification of Industrial Security Systems

Alkhairunas Riyuska, Julius Santony and Sumijan

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012027

Multiple Thresholding Methods for Extracting & Measuring Human Brain and 3D Reconstruction

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

Sumijan, Pradani Ayu Widya Purnama and Syafri Arlis

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012028

Design Chipless Textile Tag for RFID Application

Mirza Anuar, Lee Yeng Seng, M. S. Shakhirul, F.H. Wee, Hong Seng Gan, Muzammil Jusoh, Thennarasan Sabapathy and M.N. Osman

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012029

Social Entrepreneurship Learning Model in Higher Education using Social Network Analysis

Muhammad Hamirul Hamizan Roslan, Suraya Hamid, Mohamad Taha Ijab and Sarah Bukhari

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012030

Application of AHP Analysis to Increase Employee Career Paths in Decision Support Systems

Julius Santony, Faisal Amir, Sumijan and Rice Novita

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012031

Expert systems diagnosing of banana pests and diseases use case-based reasoning method with android

Hezy Kurnia, Vicky Ariandi, Heriyanto and Yesri Elva

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012032

Model development measurement of interests based on expert system

Erdisna, Ganefri, Ridwan, Rice Novita and Wanayumini

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012033

Analysis of Priorities Queuing Model (N-P) System With Multiple Channel Multiple Phase and Simple Additive Weighting

Herman Putra Rajagukguk, Muhammad Zarlis and Sutarman

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012034

Interactive Map Model of Flat Design for Istano Basa Pagaruyung Tourism Development

Ti Wirasentya, R Imani, M Afidha and H Yanto

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012035

Breast cancer classification using digital biopsy histopathology images through transfer learning

Ghulam Murtaza, Liyana Shuib, Ainuddin Wahid Abdul Wahab, Ghulam Mujtaba, Ghulam Mujtaba, Ghulam Raza and Nor Aniza Azmi

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012036

Strengthening character education with the implementation of machine learning in the millennial era industrial revolution 4.0

Ulya Ilhami Arsyah, Rahmatul Husna Arsyah, Mutiana Pratiwi and Novia Lestari

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012037

Online Management System of UPI FKIP YPTK Padang Education Field Practice

Astri Indah Juwita and Muhammad Ikhlas

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012038

Determination of the Shortest Route Towards the Tourist Destination Area Using the Ant Algorithm

Ni Luh Wiwik Sri Rahayu Ginantra, T Taufiqurrahman, Gita Widi Bhawika, Ida Bagus Ary Indra Iswara and Anjar Wanto

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012039

Decision Support System for Mapping Types of Timber and Number of Products for Furniture Handling in the Main Work Service Using AHP Method for Increasing Production Profits

Firdaus, Ritna Wahyuni, Ade Saputra, Novia Yolanda, Ritna Wahyuni, Usman and Mondra Neldi

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012040

Predicting GDP of Indonesia Using K-Nearest Neighbour Regression

Bagus Priambodo, Sarwati Rahayu, Al Hamidy Hazidar, Emil Naf'an, Mardhiah masril, Inge Handriani, Zico Pratama Putra, Asama Kudr Nseaf, Deni Setiawan and Yuwan Jumaryadi

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012041

Design a Drink Making Tool Automatic Milk Coffee Based Arduino R3

Nofriadi, Herman, Saputra, Juna Eska, Adi Prijuna Lubis and Nuriadi Manurung

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS

012042

The Application of Data Mining in Determining Patterns of Interest of High School Graduates

Dedy Hartama, Agus Perdana Windarto and Anjar Wanto

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012043

Smart IoT Flood Monitoring System

Shahirah Binti Zahir, Phaklen Ehkan, Thennarasan Sabapathy, Muzammil Jusoh, Mohd Nasrun Osman, Mohd Najib Yasin, Yasmin Abdul Wahab, N.A.M Hambali, N. Ali, A.S. Bakhit *et al*[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012044

An IoT Based Smart Parking System

Mehala Chandran, Nur Fadila Mahrom, Thennarasan Sabapathy, Muzammil Jusoh, Mohd Nasrun Osman, Mohd Najib Yasin, N.A.M. Hambali, R. Jamaluddin, N. Ali and Yasmin Abdul Wahab

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012045

Expert system to diagnose child development growth disorders with forward chaining method

A P Gusman and H Hendri

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012046

Design of Expert System for Diagnosis Damage Computer Hardware

Retno Devita, Eva Rianti and Sri Rahmawati

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012047

Expert System and Rule-Based Knowledge Based in Analyzing Vitamin Deficiency in the Human Body

Ruri Hartika Zain and Elmi Rahmawati

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012048

Analysis of the Factors Affecting the Quality of Palm Oil Using the Analytical Hierarchy Process Method

Nugraha Rahmansyah, Shary Armonitha Lusia and Rima Liana Gema

[+ Open abstract](#)[View article](#)[PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS

012049

Fuzzy Logic Applications to Predict Total Production of PKO (Palm Kernel Oil)

Devia Kartika, Mutiana Pratiwi and Rima Liana Gema

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012050

A Compact MIMO Planar Inverted-F Antenna

Najwa, Mohamed Nasrun Osman, Muzammil Jusoh, Thennarasan Sabapathy, Samir Al-Bawri, M. M. Azizan and Tarmizi Ali

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012051

University Student Satisfaction Analysis on Academic Services by Using Decision Tree C4.5 Algorithm (Case Study : Universitas Putra Indonesia "YPTK" Padang)

Febri Aldi and Anita Ade Rahma

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012052

OLAP Approach in Searching Manufacturing Industries in West Sumatera

E P W Mandala, D E Putri, D W T Putra and D P Mulya

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012053

TweetGST: A Web Based Systems for Sentiment Analysis and Opinion Mining for GST in Malaysia

Nurul Misayani Mohd Rafie, Kasturi Dewi Varathan and Mohammad Shafenoor Amin

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012054

Radiation Pattern Reconfigurable FM Antenna

Jaya Bharath Gopalakrishnan, Thennarasan Sabapathy, Muzammil Jusoh, Samir Al-Bawri, M.N. Yaasin, Mohamed Nasrun Osman, Hasliza Abd Rahim, Mohd Hafizudin Mat, Huda A. Majid, Tarmizi Ali *et al*[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012055

Analysis of Electronically Reconfigurable Beam Steering Antenna Array using Phase Shifter Technique

Soh Jen Neei, Muzammil Jusoh, Thennarasan Sabapathy, Samir AlBawri, Mohd Najib Yaasin, Hasliza Abd Rahim, Tariq Abd Latef, Mahmud A. M. Albreem and Mohamed Nasrun Osman

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

Expert System Insemination

012056

Yogi Wiyandra, Firda Yenila, Suci Wahyuni and Febrihadi

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012057

Model of Artificial Neural Networks in Predictions of Corn Productivity in an Effort to Overcome Imports in Indonesia

Anjar Wanto, Dedy Hartama, Gita Widi Bhawika, Zulifah Chikmawati, Deswidya Sukrisna Hutaeruk, Pinondang Hotria Siregar, Ricard Fredrik Marpaung, Salim Efendi, Imeldawaty Gultom and Agus Perdana Windarto

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012058

Implementation and Design User Interface Layout Use Leap Motion Controller With Hand Gesture Recognition

Billy Hendrik, Fauziah, Mardhiah Masril, Yunan Fauzi Wijaya and Silfia Andini

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012059

Designing a Multimodal Graph System to Support Non-Visual Interpretation of Graphical Information

Deni Setiawan, Bagus Priambodo, Mila Desi Anasanti, Al Hamidy Hazidar, Emil Naf'an, Mardhiah Masril, Inge Handriani, Asama Kudr Nseaf and Zico Pratama Putra

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012060

Backpropagation neural network prediction for cryptocurrency bitcoin prices

Rini Sovia, Musli Yanto, Arif Budiman, Liga Mayola and Dio Saputra

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012061

Hybrid cryptography and steganography method to embed encrypted text message within image

Khider Nassif Jassim, Ahmed Khudhur Nsaif, Asama Kuder Nseaf, Al Hamidy Hazidar, Bagus Priambodo, Emil Naf'an, Mardhiah Masril, Inge Handriani and Zico Pratama Putra

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012062

Application of Forward Chaining Method for Cognitive and Humanistic as an Indonesia Language

C. Nuraini, A. Suharso and Sumiyadi

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more,

[+ Open abstract](#)[View article](#)[PDF](#)

OPEN ACCESS

012063

Analysis of the Success of Student Monitoring Information System Implementation Using DeLone And McLean Model

B K Riasti and A Nugroho

[+ Open abstract](#)
[View article](#)
[PDF](#)

OPEN ACCESS

012064

Using 3D Media to Improve Short Stories Writing Skill on Junior High School Students

Khaerunnisa, Mutiarani, Wika Soviana Devi and Andi Irma Sarjani

[+ Open abstract](#)
[View article](#)
[PDF](#)

OPEN ACCESS

012065

Online Measurement to Assess A Problem Solving Skills Based on Multimedia Instrument

M Ardiyaningrum, T H Retnowati, Jailani and Trisniawati

[+ Open abstract](#)
[View article](#)
[PDF](#)
Developing a competency-based of language skills and literary abilities in the primary school

OPEN ACCESS

012066

Developing a competency-based of language skills and literary abilities in the primary school

E Suryanto, Emzir and S Akhadiah

[+ Open abstract](#)
[View article](#)
[PDF](#)

OPEN ACCESS

012067

The Influence of Inquiry-Based Learning Materials towards Students' Achievement

Hariyanto, Soetarno Joyoatmojo, Joko Nurkamto and Gunarhadi

[+ Open abstract](#)
[View article](#)
[PDF](#)

OPEN ACCESS

012068

Exploring the Practice of Teacher-Students' Classroom Interaction in Speaking Subject at Higher Education

Ngatmini, Rustono, Subyantoro and Mimi Mulyani

[+ Open abstract](#)
[View article](#)
[PDF](#)

OPEN ACCESS

012069

Character Education through Indonesian Language Course on Higher Education

S Rabiah

[+ Open abstract](#)
[View article](#)
[PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS

012070

Active learning in scientific writing skill using Indonesian textbook based on character education

St. Y. Slamet, R Winarni and Hartono

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012071

The Feasibility of Syntactic Teaching Materials Development through IFDAD Model

D Muhammad Basri and Andi Tenri Ampa

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012072

Lexical and Grammatical Cohesions in the Students' Essay Writing as the English Productive skills

Andi Tenri Ampa and D Muhammad Basri

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012073

The Reseptive and Productive Learning Models Based on Folktales for Learning Indonesian as a Foreign Language

NE Wardani and C Ulya

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012074

Quantum Learning Methods to Improve students' speech skill using Javanese's *Krama Alus*

K Yuniar, A Rakhmawati, B Setiawan and K Saddhono

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012075

Teaching Learning Javanese News Writing Trough Group Investigation Method And Illustration Media In Senior High School

S T Pratisthita, R Winarni and Sumarwati

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012076

The use of Samawa Tribe *Sakeco* Art as a Literature Learning Material in Junior High School

Sukiman, W A Purwani, Y Pratiwi and N Widiati

[+ Open abstract](#)[View article](#)[PDF](#)**Education and Technology**

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

012077

Practicality of E-Learning as Learning Media in Digital Simulation Subjects at Vocational School in Padang

Monica Fransisca, Yuliawati Yunus, Aminda Dewi Sutiasih and Renny Permata Saputri

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012078

Convergence Analysis of Acceleration and Generalization of E-Learning in the Manifestation of Globalization Education Readiness 4.0

Sitti Rizki Mulyani, Agung Ramadhanu, Desi Permata Sari, Rahmatul Husna Arsyah and Neni Sri Wahyuni Nengsih

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012079

Towards Data-driven Education with Learning Analytics for Educator 4.0

Salimah Mokhtar, Jawad A. Q. Alshboul and Ghassan O. A. Shahin

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012080

Learning Satisfaction Analysis of Online Learning Readiness with Learning Culture and Character Strength as Antecedent Variables

Agung Ramadhanu, Ramdani Bayu Putra, Hadi Syahputra, Rahmatul Husna Arsyah and Desi Permata Sari

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012081

Impact of Learning Motivation, Cognitive and Self-Efficacy in Improving Learning Quality E-Learning in Industrial Era 4.0

Ramdani Bayu Putra, Elfiswandi, Muhammad Ridwan, Sitti Rizki Mulyani, Dharma Syahrullah Ekajaya and Rio Andhika Putra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012082

The Effect of Lego Mindstorms as an Innovative Educational Tool to Develop Students' Creativity Skills for a Creative Society

Mardhiah Masril, Billy Hendrik, Harry Theozard Fikri, Al Hamidy Hazidar, Bagus Priambodo, Emil Naf'an, Inge Handriani, Zico Pratama Putra and Asama Kudr Nseaf

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012083

Effect of cooperative learning model type of talking stick against student learning

Lidia Wijayanti, Imam Sukwatus Sujai and Dian Septi Nur Afifah

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS

012084

Analysis of Critical Thinking from Student with Quantive Approach

Laila Rahmawati, Subanji and Dian Septi Nur Afifah

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012085

Strategy teaching of Education from batik technique and Hayan sabitah perspective

A Kairina and N S Lestari

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012086

Digital Life Society Education from Punakawan History

M B Capellita and N S Lestari

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012087

The Effort of Implementing of The Big Book as A Media to Improve The Intelligence of Linguistic Verbals for Early Childhood

R Setyorini, K Saddhono, Ermanto, M Wildan and S Kirom

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012088

Analysis Of Impact Android-Based Literacy Learning Media (Mpba) Application To The Development Of Skills In Interest And Literacy Of Kindergarten Students

Hartatik

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012089

Minimization of palm oil losses on sterilization process by optimization boiling pressure and boiling time

Wetri Febrina, Yusrizal and Aidil Abrar

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012090

Disaster risk management strategy in the environment and disaster mitigation-based school (SWALIBA)

Sindhung Wardana, Herdis Herdiansyah and Adam Wicaksono

[+ Open abstract](#)
[View article](#)
[PDF](#)
OPEN ACCESS

012091

Landslide Vulnerability in Residential Areas for Disaster Mitigation in Sawangan

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

Peni Puspitasari and Herdis Herdiansyah

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012092

The impact analysis of flood disaster in DKI Jakarta: prevention and control perspective

Adam Wicaksono and Herdis Herdiansyah

[+ Open abstract](#)

[View article](#)

[PDF](#)

Information Technology

OPEN ACCESS

012093

How online media and technology innovation influence consumer's purchase intention

Sitti Rizki Mulyani, Marta Widian Sari, Vivi Nila Sari, Larissa Navia Rani and Darma Syahrullah Ekajaya

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012094

Exploring interaction's quality attributes at Mobile Government services

Abdulla Jaafar Mohamed, Mohd Khalit Bin Othman, Suraya Binti Hamid, Ali Hussein Zolait and Norliya binti Ahmad Kassim

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012095

Startup Learning Path (SLP): A Learning Model for Startup Employees Using Agile Learning Approach

Egi Endeska Putra, Ridi Ferdiana and Rudy Hartanto

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012096

The utilization of learning analytics to develop student engagement model in learning management system

Shahrul Nizam Ismail, Suraya Hamid and Haruna Chiroma

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012097

The framework accommodation of systems recommendation via social media

Doni Ariyanto, Lukito Edi Nugroho and Adhistya Erna Permatasari

[+ Open abstract](#)

[View article](#)

[PDF](#)

OPEN ACCESS

012098

The Impact of Age, Gender, and Educational level on the Cybersecurity Behaviors of Tertiary Institution Students: *An Empirical investigation on Malaysian Universities*

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012099

Designing Engineering Data Management System in Research and Development Company

Muhammad Nur and Luciana Andrawina

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012100

Digital medical data protection compliance among medical staffs

Uning Pratimaratri, Desi Ilona and Zaitul

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012101

Technology context and social media adoption among small and medium enterprises

Desi Ilona, Zerni Melmusi, Hanna Pratiwi and Zaitul

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012102

Designing Lectora Based Interactive CD Learning Media in Basic Programming Subjects (Case Study of Class X SMKN 2 Padang)

Indra Wijaya, Rini Sefriani, Menrisal, Popi Radyuli and Lili Andrayani

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012103

A Comparative Review of ISMS Implementation Based on ISO 27000 Series in Organizations of Different Business Sectors

Zaidatulnajla Hamdi, Azah Anir Norman, Nurul Nuha Abdul Molok and Farkhondeh Hassandoust

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012104

Knowledge Management of Performance Analysis and Quality Service from Regional Public Health Pariaman

Vicky Brama Kumbara, Fitri Yeni, Rio Andika Putra, Dori Mittra Candana and Robby Dharma

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012105

The understanding of lecturers about the new literacy in industrial revolution era 4.0: a study case of university of putra indonesia yptk padang

Muharika Dewi, Yulia Retno Sari, Shally Amna, Rasmita and Rina Susanti

[+ Open abstract](#)[View article](#)[PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS

012106

Standard operational procedure fund distribution system of zakat infaq and shodaqoh for zakat foundations

Inge Handriani, Bagus Priambodo, Al Hamidy Hazidar, Mardhiah Masril, Zico Pratama Putra, Asama Kudr Nseaf and Emil Naf'an

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012107

Analysis System Occupational Health And Safety in coal Underground

H Prabowo, I Prengki and A Amran

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012108

Learning vocabularies using multimedia-based Teaching Indonesian to Speakers of Other Languages (TISOL)

K Saddhono, Suhartatik, Bagiya, Widodo and H Wahyono

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012109

***Wayang beber* animation media as an effort for preserving *wayang* tradition based on information and technology**

B H Prilosadoso, B Pujiono, S Supeni and B W Setyawan

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012110

The Development of Students' Aptitude Test in Online and Multimedia Based Interests Group Selection

F Wulandari, D Mardapi and Haryanto

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012111

Teacher competence in utilizing digital media literacy in education

S Ramadhan, E Sukma and V Indriyani

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012112

The Use of Learning Media on the Speaking Subject of Islamic Higher Educations in The Entire Central Java and Yogyakarta

Umi Faizah, Sarwiji Suwandi, Andayani and A Rahmawati

[+ Open abstract](#)[View article](#)[PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

012113

Utilizing Digital Media for Embedding Local Cultural Values: Vocational High Schools Context

Hersulastuti, D B P Setiyadi, Dodi Mulyadi, Rangga Asmara and Widya Ratna Kusumaningrum

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012114

Gamelan as a Learning Media Speaking Skills to Indonesian Language Students For Foreign Speakers (BIPA)

A Riyanti, D Zuchdi and Nurhadi

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012115

Media Development on the Concept Sentence Learning Model based Android for Students with Hearing Impairment

I P Mirasandi, M Akhyar and H Widyastono

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012116

Students' Perceptions of Blended Learning in Mastering English for Specific Purposes

D Mulyadi, Hersulastuti and Y Purnama

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012117

Entry application software to identify the development of reading and writing vocabulary

F Inayatillah, Kisyani, Mintowati and Mukhzamilah

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012118

Video as Educational Multimedia to Teach English Speaking

Novia Fajar Masyitoh, Noor Malihah, Faizal Risdianto and Agung Guritno

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012119

Animation – Based Legendary Stories Materials from Banjarnegara to Teach Javanese in Junior High School

H Erwinsyah, Andayani and Sumarwati

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012120

Multimedia-Based online Test on Indonesian Language Receptive Skills Development

M Sudaryanto, D Mardapi and S Hadi

[+ Open abstract](#)[View article](#)[PDF](#)

This site uses cookies. By continuing to use this site, you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS

012121

Adiwiyata insight: information technology based environmental education at senior high school in Boyolali, Central Java

K Saddhono, M Rohmadi, A A Rondiyah, Y Purwiyanti, R Suhita, M Sudaryanto, A Anindyarini, M R Romadlon, A Sudigdo and W E Purwanto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012122

An alternative Strategy for Increasing Indonesian Student Digital Literacy Skills through Interactive Game

R Rakimahwati and Z Ardi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012123

Android "KarirKu" Software Development for Exploration of Career Trends based on Personality Types

Z Ardi, RD Febriani, I Ifdil and A Afdal

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012124

Development and Validation of Acceptability of Mental-Health Mobile App Survey (AMMS) for Android-based Online Counseling Service Assessment

I Sukmawati, Z Ardi, I Ifdil and Z Zikra

[+ Open abstract](#) [View article](#) [PDF](#)

Mathematic & Statistic**OPEN ACCESS**

012125

Statistical software adoption behaviour among Indonesia's undergraduate students

Zaitul, Sitti Rizki Mulyani, Muhammad Ridwan and Desi Ilona

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012126

Behavioural Intention to Use MYOB Accounting Application among Accounting Students

Dwi Fitri Puspa, Desi Ilona and Zaitul

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

012127

Student's cognitive conflict form problem solving on mathematics

Halimah, Subanji and Dian Septi Nur Afifah

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By viewing this page, you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS

012128

Two Dimensional Object in square and rectangles: Batik artwork approach

Mika Ambarawati and Ririn Dwi Agustin

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012129

Development of e-learning mathematics encyclopedia as learning tools for class viii junior high school

Ririn Dwi Agustin and Mika Ambarawati

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012130

Statistic problem solving based on cognitive style: statistically thinking

U N Qomariyah, D Juniati and T Y E Siswono

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012131

Linear regression statistic from accounting information system application for Employee integrity

L Y Syah, S N Nafsiah and K Saddhono

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012132

Students' Problem-Solving Ability in Temperature and Heat Concepts

M. R. A. Taqwa, R. Faizah, L. Rivaldo, D. E. Safitri, F. N. Aini and M. I. Sodikin

[+ Open abstract](#)[View article](#)[PDF](#)**OPEN ACCESS**

012133

The Effectiveness of Mathematic Learning Materials Based on Contextual Teaching and Learning

Mohammad Anang Taufik, Mulyoto, Sunardi and Nunuk Suryani

[+ Open abstract](#)[View article](#)[PDF](#)**JOURNAL LINKS**[Journal home](#)[Journal Scope](#)[Information for organizers](#)[Information for authors](#)[Contact us](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our [Privacy and Cookies policy](#).

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

PAPER • OPEN ACCESS

Technology context and social media adoption among small and medium enterprises

To cite this article: Desi Ilona *et al* 2019 *J. Phys.: Conf. Ser.* **1339** 012101

View the [article online](#) for updates and enhancements.

IOP | ebooks™

Bringing you innovative digital publishing with leading voices to create your essential collection of books in STEM research.

Start exploring the **collection** - download the first chapter of every title for free.

Technology context and social media adoption among small and medium enterprises

Desi Ilona¹, Zerni Melmusi¹, Hanna Pratiwi¹ and Zaitul^{2*}

¹Universitas Putra Indonesia YPTK, Padang, Indonesia

²Universitas Bung Hatta, Indonesia

zaitul@bunghatta.ac.id*

Abstract. This research paper aims to investigate the relationship between technology context and social media adoption among small and medium enterprise. Technology-organization-environment (TOE) is used to understand the relationship. Twenty-eight small and medium enterprises operating in west Sumatra province (Indonesia) is as research samples. SEM-PLS is applied to analyse the data. In this case, smart-pls is employed. It has two assessments: measurement model and structural model assessment. The result shows that there is a positive and significant relationship between technology context and social media adoption. This paper has practical and theoretical implication and they are discussed in detail. Recommendation for future work is also informed in this paper.

1. Background of the study

Small-medium enterprises (SMEs) have been contributing significantly to the country's economic development [1]. Reference [2] argue that SMEs became the centre of rotation of the economy in local government in Indonesia. There are five benefits of SMEs for Indonesia economy that are owned by local people, mainly agriculture based, labour intensive, financial operation from personal saving, and mainly consumer goods [3]. Reference [1] add that there is almost 75% of employment in Indonesia works in SMEs, and contributing enormously to country's Gross Domestic Product (GDP). To gain the survival and keep growing, SMEs have to fit with its environment. Due to changing in external business environment, especially technology changes, SMEs must reformulate its competitiveness position and come out with strategy. One of functional strategy is marketing strategy. Social media adoption is one of marketing strategy to keep survival and growing for small and medium enterprise.

Social media refers to using real time feedback, exchanging user-generated content and building communities of consumers to support business process [4]. Reference [5] argue that social media adoption by business organization can enhance the business operation, customer support, research and development, and sales and marketing. There are several previous studies investigating the role of social media to boost the SMEs's performance [6]–[13]. Reference [12] develop a framework of social media adoption readiness among SMEs. Reference [7] interview SMEs owners/managers in UAE regarding to adoption of social media. They conclude that SMEs use social media, such as Facebook, Twitter, and Instagram. It will increases their performance. Reference [6] carried out a survey to explore factors

affecting the social media adoption among UAE's SMEs and its impact on SMEs performance. Reference [9] investigated the factors influencing the Facebook usage among SMEs in Malaysia. They find that by using Facebook for SMEs's business will impact on business performance. Reference [8] studies the effect of internet-based social media on SMEs's competitive advantage in Gulf Cooperation Council (GCC) countries. Reference [13] perform a similar survey to establish the effect of social media on SMEs's growth in Nairobi. Reference [10] study the use and measurement of social media for Scottish SMEs. Reference [11] conduct a series of interview regarding to the use of social media and found that social media usage for building customer relationship, advertising and promotion, information search, and branding.

There is no prior study to investigate social media adoption using an Indonesia's SMEs. Even though, there is studies using SMEs in Indonesia [1]–[3], but they focus on other aspect of SME. For example, reference [1] assess the Indonesia's SMEs competitiveness. In addition, reference [2] identify the critical success factor for downstream palm oil based SMEs. Finally, reference [3] describes three factor in developing SMEs cluster in Indonesia: network, government role and network for cluster SMEs. Besides, there is one study regarding to social media adoption among SMEs [14], but the study is technical study in nature and qualitative approach. Therefore, there is a gap in the literature in term of why Indonesia's SME adopting social media. Thus, this study aims to investigate the effect of technology context on social media adoption among SMEs in west Sumatra, Indonesia. Technology context is suggested by technology-organization-environment (TOE) theory [15]. The theory suggests that there is technology-environment and organization outcome relationship. In fact, reference [16] The hypotheses of this study that is there is positive significant relationship between technology context and social media adoption. Yet, [16]'s finding is not supported. Reference [6] also investigate the relationship between technology context and social media adoption among SMEs in UAE and found the consistent result with [16]. reference [17] investigate the effect of technology context on social media adoption using Malaysia's SMEs. They conclude that relative advantage and compatibility has significant relationship with social media adoption. The effect of technology context on social media adoption is not conclusive. Therefore, this study proposed the hypothesis that technology context has a positive relationship with social media adoption. Further, the proposed conceptual model is as follow.

Figure 1. Research Framework

2. Material and methods

This study uses SMEs owners or managers operating in west Sumatra province as research object. Primary data is used and collected through online survey. There are two types of variable used here: independent latent variable (technology context) and dependent latent variable (social media adoption). Technology context refers to any technology that is either used by the organization, or that is available, and is known to be potentially useful, but is not yet being used [18]. In this study, technology context has twenty four items which are developed by several authors [19]–[22]. Social media adoption has five items and adapt from [23]. Variables are measured by five-scale Likert ranging from strongly disagree and strongly agree. Data is analysed using SEM-PLS due to the conditions relating to sample size, normal distribution are not met [24], [25]. In smart-pls, there are two assessments to achieve the final result that are measurement and structural model [26]. The measurement model assessment has two type of validity test, that are convergent validity and discriminant validity [27]. Structural model assessment is conducted for hypothesis testing [28]. Predictive relevance and power have to be assessed before interpreting a path coefficient and p-value to decide to reject or accept the hypotheses.

3. Result and Conclusion

3.1. Demographic Variables

Small and medium enterprises (SMEs) participated in this study is twenty-eight. Based on type of social media adopted, eight small and medium enterprises are dominantly select WhatsApp to promote their business and product/services. Eleven (39%) SMEs use an Instagram. Followed by seven (25%) SMEs use Facebook. In addition, two SMEs do not provide us with information about type of social media being used. According to number of workers are employed by SMEs, twenty-three (82%) SMEs have workers less than ten workers. In addition, one SMEs have ten to fifty and greater hundred workers. Three SMEs do not supply this type of data.

Figure 2. Type of social media adopted (dominated) and number of workers

3.2. Measurement Model Assessment

Measurement model assessment consists of two validity assessment that is convergent validity and discriminant validity. Table 1 presents the result of convergent validity test. from outer loading, both construct has outer loading greater than 0.700 [29] after deleting two items for social media adoption, and four items for technology context. Second criteria for convergent validity test is assessing Cronbach's Alpha and Composite Reliability. Its value must be greater than 0.700 [30]. In addition, final assessment for convergent validity is average variance extracted (AVE) and its value must be greater than 0.500 [30].

Table 1. Measurement Model Assessment: Convergent validity

Construct	Items	Outer Loading	Cronbach's Alpha	Composite Reliability	AVE
Social media adoption	sma1	0.907	0.982	0.983	0.738
	sma3	0.882			
	sma5	0.780			
	tcb1	0.853			
	tcb2	0.872			
	tcb3	0.722			
Technology context	tcb4	0.760	0.819	0.893	0.736
	tco1	0.896			
	tco2	0.882			
	tco3	0.892			
	tco4	0.906			
	tco5	0.870			

tob1	0.916
tob2	0.790
tob3	0.889
tob4	0.902
tr1	0.893
tr3	0.928
tra1	0.847
tra2	0.868
tra3	0.831
tra4	0.792
tra5	0.838
tra6	0.859

The second assessment for model is structural model assessment. There are at least two criteria's that we have to evaluate: Fornell-Lacker criterion and cross-loading [31], [32]. Table 2 provides the result of Fornell-Lacker criterion. It can be concluded that measurement model has better discriminant validity due to the value of square AVE for construct social media adoption (bold, 0.859) is greater than correlation coefficient between social media adoption and technology context (0.647) [31].

Table 2. Discriminant validity-Fornell-Lacker Criterion

Construct	Social Media Adoption	Technology Context
Social media adoption	0,859	
Technology context	0,647	0,858

Second assessment for discriminant validity is cross-loading. Table 3 shows the result of cross loading. Loading of items for social media adoption (sma1, sma3, and sma4) is higher than loading on other construct (technology context). Therefore, both constructs have achieved the discriminant validity requirement.

Table 3. Discriminant Validity-Cross Loading

Items	Social Media Adoption	Technology Context
sma1	0.907	0.511
sma3	0.882	0.613
sma5	0.780	0.530
tcb1	0.461	0.853
tcb2	0.573	0.872
tcb3	0.358	0.722
tcb4	0.364	0.760
tco1	0.570	0.896
tco2	0.580	0.882
tco4	0.530	0.906
tco5	0.692	0.870
tob1	0.568	0.916
tob2	0.444	0.790
tob3	0.658	0.889
tob4	0.476	0.902
tr1	0.611	0.893
tr3	0.596	0.928
tra1	0.623	0.847
tra2	0.584	0.868

tra3	0.571	0.831
tra4	0.493	0.792
tra5	0.612	0.838
tra6	0.510	0.859

3.3. Structural model assessment

Second assessment using smart-pls is structural model assessment. This assessment begins with evaluating the predictive relevance and predictive power. It continues to the hypothesis testing by using the path coefficient and *P value* [33]. the structural model has medium predictive relevance [34] and moderate predictive power [24].

Table 4. Assessment of Structural Model

Endogenous Construct	Q square	Decision	R square	Decision
Social media adoption	0.268	Medium	0.419	Moderate
Relationship	Path coef.	t statistic	<i>P-value</i>	Decision
Technology context -> social media adoption	0.647	8.756	0.000	Supported

Based on the result of t statistic, we can conclude that technology context has a positive relationship with the social media adoption among SME (p-value= 0.000, $\beta=0.647$). This finding is supported by previous research [17]. However, this result is not consistent compared to finding of [16]. Figure 2 provides us with structural model. Social media adoption is relatively low (means=2.76). Social media adoption is due to the perceived relative advantage, compatibility, complexity, trialability, and observability of social media. SMEs manager/owner believe that they will gain some benefit because adopt the social media. The benefit could be in term of business performance, financial gain and competitive advantage. Social media adoption by SMEs are due to fitness of social media with its business process, including with its suppliers and customers. Besides, social media adoption by SMEs is also perceived as something which is not complex and applicable to their current business. In addition, SMEs perceive that social media is easy to try and observe it.

Figure 3. Structural model

Note: latent variable 1 and 2 are technology context and social media adoption respectively

4. Conclusion and recommendation

Business environment has been changing over the time. In strategic perspective, technology is one of external environment factors (PEST) that have to be monitored their changes. This technology changes influence the way the business to be managed. It is usually an input in strategy formulation. In addition, technology should be accommodated into strategy, including in functional management, such as marketing. Social media is derived from digital marketing strategy. Social media adoption among large company has been explored. However, lack of prior study uses SMEs in Indonesia's case. The result shows that social media adoption is determined by technology context. Due to technology advantage, compatibility, complexity, trialability and observability, SMEs tend to adopt the social media as a strategic tool to gain the competitive advantage. This finding contributes to the technology-organization-environment (TOE) model [15]. Practically, this finding can be used by SMEs owners/managers or other stakeholders to increase the social media adoption among SMEs. The SMEs stakeholders, such as local government, can increase the awareness of the important of a technology. This effort will change the attitude of SMEs owners/managers toward technology. If they have a positive attitude toward technology, they will tend to accept or adopt that technology. Our finding in this article is subject to a least three limitations. First, this study uses a limited number SMEs. Second, this study investigates the social media adoption for only one variable. Finally, this study sees the social media adoption from one perspective (TOE). Future research should therefore concentrate on investigation of social media adoption by adding other variables from other perspective. Besides, further investigation also can widen the number of SMEs participating in research.

References

- [1] Anton SA, Muzakan I, Muhammad WF, Syamsudin, Sidiq NP. An Assessment of SME Competitiveness in Indonesia. *J Compet*. 2015;7(2):60–74.
- [2] Muda I, Sihombing M, Jumilawati E, Dharsuky A. Critical succes factors downstream palm oil based small and medium enterprises (SME) in Indonesia. *IJER*. 2016;13(8):3531–8.
- [3] Tambunan T. Export-oriented small and medium industry clusters in Indonesia. *J Enterprising Communities People Places Glob Econ*. 2009;3(1):25–58.
- [4] Constantinides E, Fountain SJ. Web 2.0 : Conceptual foundations and marketing issues. *J Direct, Data Digit Mark Pract* January. 2008;9(3):231–44
- [5] Bernoff J, Li C. Harnessing the power of the oh-so-social web. *MIT Sloan Manag Rev*. 2008;49(3):36–42.
- [6] Ahmad SZ, Bakar ARA, Ahmad N. Social media adoption and its impact on firm performance : the case of the UAE. *Int J Entrep Behav Res*. 2018;25(1):84–111..
- [7] Ahmad SZ, Ahmad N, Bakar ARA. Reflections of entrepreneurs of small and medium-sized enterprises concerning the adoption of social media and its impact on performance outcomes : Evidence from the UAE. *Telemat Informatics [Internet]*. 2018;35:6–17.
- [8] Bakri AA Al. The impact of social media adoption on competitive advantage in the small and medium enterprises. *Int J Bus Innov Res*. 2017;13(2):255–69.
- [9] Ainin S, Parveen F, Moghavvemi S, Jaafar NI, Shuib NLM. Factors influencing the use of social media by SMEs and its performance outcomes. *Ind Manag Data Syst*. 2015;115(3):570–88
- [10] McCann M, Barlow A. Use and measurement of social media for SMEs. *J Small Bus Enterp Dev*. 2015;22(2):273–87.
- [11] Parveen F, Jaafar NI, Ainin S. Social media usage and organizational performance : Reflections of Malaysian social media managers. *Telemat Informatics [Internet]*. 2014;32(1):67–78. Available from: <http://dx.doi.org/10.1016/j.tele.2014.03.001>.
- [12] Abeysinghe G, Alsobhi AY. Social media readiness in small businesses. In: *International Conference Information Systems [Internet]*. 2013. p. 267–72. Available from: <http://eprints.mdx.ac.uk/11433>.
- [13] Jagongo A, Kinyua C. The Social Media and Entrepreneurship Growth (A New Business Communication Paradigm among SMEs in Nairobi). *Int J Humanit Soc Sci*. 2013;3(10):213–27
- [14] Sarosa S. Adoption of social media networks by Indonesian SME : A case study. *Procedia Econ Financ [Internet]*. 2012;4:244–54. Available from: [http://dx.doi.org/10.1016/S2212-5671\(12\)00339-5](http://dx.doi.org/10.1016/S2212-5671(12)00339-5).
- [15] Tornatzky, Fleischer M. The processes of technological innovation. Lexington, MA: Lexington Books; 1990.
- [16] AlSharji A, Ahmad SZ, Bakar ARA. Understanding Social Media Adoption in SMEs : Empirical Evidence from the United Arab Emirates. *J Entrep Emerg Econ*. 2018;10(2):302–28.
- [17] Ahmad SZ, Bakar ARA, Faziharudean TM, Zaki KAM. An empirical study of factors affecting e-commerce adoption among Small and Medium-sized enterprises in a developing country : evidence from Malaysia. *Inf*

- Technol Dev. 2014
- [18] Zhu K, Kraemer KL. Post-adoption variations in usage and value of e-business by organizations : cross-country evidence from the retail industry. *Inf Syst Res*. 2005;16(1):61–84.
 - [19] Grandon EE, Pearson JM. Electronic commerce adoption : an empirical study of small and medium US businesses. *Inf Manag*. 2004;42:197–216.
 - [20] Al-qirim N. The adoption of eCommerce communications and applications technologies in small businesses in New Zealand. *Electron Commer Res Appl*. 2007;6:462–73.
 - [21] Lorenzo-romero C, Constantinides E, Brünink LA. Co-Creation : Customer Integration in Social Media Based Product and Service Development. *Procedia - Soc Behav Sci* [Internet]. 2014;148:383–96. Available from: <http://dx.doi.org/10.1016/j.sbspro.2014.07.057>
 - [22] Tan KS, Chong SC, Lin B, Eze UC. Internet-based ICT adoption : Evidence from Malaysian SMEs. *Ind Manag Data Syst*. 2009;109(2):224–44.
 - [23] Cesaroni FM, Consoli D. Are small businesses really able to take advantage of social media ? *Electron J Knowl Manag*. 2015;14(4):257–68
 - [24] Chin W. The partial least squares approach to structural equation modeling in G. A. Marcoulides (Ed.). In: *Modern methods for business research*. London: Lawrence Erlbaum Associates; 1998. p. 295–236.
 - [25] Chin WW, Newsted PR. Structural equation modeling analysis with small samples using partial least squares. In: R. H. Hoyle (Ed.), *Statistical strategies for small sample research* (pp. 307 – 342). In: *Structural equation modeling analysis with small samples using partial least squares* In: R H Hoyle (Ed), *Statistical strategies for small sample research*. Thousand Oaks, CA: SAGE; 1999. p. 307–42.
 - [26] Hair JF, Hult GTM, Ringle CM, Sarstedt M. A primer on partial least squares structural equation modeling (PLS-SEM). Los Angeles: SAGE Publication; 2017. 390
 - [27] Vinzi VE, Chin WW, Henseler J, Wang H. *Handbook of Partial Least Square: Concepts, Methods and Applications*. Berlin, German: Springer; 2010. 791.
 - [28] Wong KK. Partial Least Squares Structural Equation Modeling (PLS-SEM) Techniques Using SmartPLS. *Mark Bull*. 2013;24:1–32.
 - [29] Hulland J. Use of partial least square (PLS) in strategic management research: a review of four recent studies. *Strateg Manag J*. 1999;20:195–204
 - [30] Bagozzi RR, Yi Y. On the Evaluation of Structural Equation Models. *J Acad Mark Sci*. 1988;16(1):74–94.
 - [31] Fornell C, Larcker DF. Structural Equation Models with Unobservable Variables and Measurement Error: Algebra and Statistics. *J Mark Res* [Internet]. 1981;18(3):382. Available from: <http://www.jstor.org/stable/3150980?origin=crossref>
 - [32] Henseler J, Ringle CM, Sarstedt M. A new criterion for assessing discriminant validity in variance-based structural equation modeling. *J Acad Mark Sci*. 2015;43:115–35.
 - [33] Hair J, Sarstedt M, Hopkins L, G. Kuppelwieser V. Partial least squares structural equation modeling (PLS-SEM)-An Emerging Tool in Business Resarch. *Eur Bus Rev*. 2014.
 - [34] Henseler J, Ringle CM, Sinkovics RR. The use of partial least squares path modeling in international in international marketing. *Adv Int Mark*. 2009;20:277–319

CERTIFICATE

DESI ILONA

PRESENTER

In International Conference On Computer Science And Engineering
"Strategies to Face Industrial Revolution 4.0"
on Friday-Saturday , April 26-27th, 2019 at UPI Convention Center, Padang, West Sumatera, Indonesia

Rector

Universitas Putra Indonesia "YPTK" Padang

Prof. Dr. H. Saefudin Delfit, S.Kom., M.Sc

Billy Hendrik, S.Kom., M.Kom