

PROCEEDING ICEBA 2019

(Internasional Conference on Economic & Business 2019)

“DIGITAL TRANSFORMATION IN ECONOMIC BUSINESS AND MANAGEMENT TO WARDS INDUSTRY 4.0”

University of PGRI **Adi Buana** Surabaya, Indonesia

ISBN: 978-602-5793-69-1

PROCEEDING
ICEBA 2019

“DIGITAL TRANSFORMATION IN ECONOMIC BUSINESS AND
MANAGEMENT TO WARDS INDUSTRY 4.0”

August 10th - 11th 2019

August 10th - 11th 2019

PROCEEDING

INTERNATIONAL CONFERENCE ON ECONOMIC &
BUSINESS (ICEBA)

*“DIGITAL TRANSFORMATION IN ECONOMICS, BUSINESS AND
MANAGEMENT TOWARDS INDUSTRY 4.0”*

SURABAYA, INDONESIA, 10TH AUGUST, 2019

UNIPA Surabaya

**Presented by:
ECONOMIC FACULTY**

**Adi Buana University Press
University of PGRI Adi Buana Surabaya
Jl. Ngagel Dadi III-B/37 Surabaya, 60245, Telp/Fax. 031-5042804
www.unipasby.ac.id
INDONESIA
@2019**

EDITORIAL BOARD MEMBERS

INTERNATIONAL CONFERENCE ON ECONOMIC & BUSINESS (ICEBA)
“*DIGITAL TRANSFORMATION IN ECONOMICS, BUSINESS AND
MANAGEMENT TOWARDS INDUSTRY 4.0*”

Protector: *Drs. H. Djoko Adi Walujo, ST., MM., DBA (Rector)*

Advisor: *Dra. Siti Istikhoroh, M.Si (Dean of Economics Faculty)*

Steering Committee: 1. *Prof. Dr. Iskandar Wiryokusumo, M.Sc*
2. *Prof. Gempur Santosa, M.Kes*
3. *Dr. Drs. Mochammad Munir Rachman, Ec., M.Si*

Person In Charge: *Dra. Christina Menuk S., SE., MM (Deputy Dean I)*

Coordinator of Study Program:

Dra. Martha Suhardiyah, SE., M.Ak (Head of Accounting Study Program)

Tony Susilo Wibowo, SE., MM (Head of Management Study Program)

Chairman: *Sutama Wisnu Dyatmika, SE., MM.*

Deputy Chairman: *Rina Fariana, SE., Ak., MA*

Secretary: *Arista Purwanthari Sawitri, SE., MA*

Secretarial: *Fauziyah, S.Si., M.Si*

Treasurer: *Dra. Hj. Yuni Sukandani, SE., MM*

Editor: 1. *Dr. Moh. Afrizal Miradji, SE., Ak., MSA., CA.,ACPA*
2. *Dr. Aji Prasetya, SEI., MSA*
3. *Evita Purnaningrum, S.Si., M.S.Si*

Reviewers: 1. *Dr. Taudlikul Afkar, S.Pd., M.Pd*
2. *Dr. Untung Lasiyono, SE., M.Si*
3. *Dr. Fachrudy Asj'ari, MM*

Cover Design: *Adi Winarno, S.Komp., M. Komp*

Layout: *Vieqi Rakhma Wulan, SE., M.MT*

Publisher by:

Adi Buana University Press
University of PGRI Adi Buana Surabaya
Website: www.unipasby.ac.id
Email: Unipasby@gmail.com

ISBN: 978-602-5793-69-1

INTRODUCTION

Assalamu'alaikum Warahmatullahi Wabarakatuh

Semangat Pagi!!!

Praise and gratitude to Allah SWT's presence because of His grace and gift, the implementation of the International Conference on Economics and Business Adi Buana University Surabaya (ICEBA) in 2019 has run smoothly without any significant obstacles. We would also like to thank all those who have contributed to the success of the event, especially PPLP PT PGRI Surabaya, Rector of the PGRI Adi Buana University in Surabaya and their staff, and the entire academic community of PGRI University Adi Buana in Surabaya.

ICEBA 2019 is the first International Seminar held by the Faculty of Economics, UNIPA Surabaya. We have the courage to hold an event of this size in line with the large and rapid growth of our institution and the rapid growth of the business world today. The business world cannot stand alone without the support of other disciplines such as information technology, statistics, and many others. For this reason, ICEBA 2019 has the theme: "Digital Transformations in Economic Business and Management Towards Industry 4.0".

ICEBA 2019 also invited several experts to their own fields, including: (1) Prof. Dr. Ming-Lang Tseng, as a Chair Professor and Director of the Institute on Innovations and Circular Economy Asia, Taicung University, Taiwan; (2) Dr. Bagus Sartono, as Lecturer of the Statistics Department of IPB University; (3) Dr. Zuraidah Zainol, as Senior Lecturer of the Faculty of Economics, Sultan Idris Education University, Malaysia; and (4) Seema Narayan P.hD, as Associated Professor of the School of Economics Finance and Marketing at RMIT University, Australia. The four experts have very good achievements in terms of academics so that their hopes in addition to channeling the latest scientific developments can also make all participants inspired and want to emulate the achievements of these experts.

Finally, we represent the entire committee and the Faculty of Economics PGRI University Adi Buana Surabaya as a host of this event apologizing if there are still many weaknesses in holding this international seminar. Hopefully the next ICEBA will be better and reflect positive changes for anyone.

Wassalamualaikum Warohmatullahi Wabarokaatuh

Sutama Wisnu Dyatmika, S.E., M.M.
Chairman of the Organizing Committee

Table of Content

Title of Page	
Editorial board members	
Introduction	
Table of Content	
Time Schedule	
Parallel Trial List	
Keynote Speakers	

PAPERS

Value Added Analysis of Mango Supply Chain Performers in Situbondo Puryantoro, Gema Ifitah Anugerah Yekti	1-6
Identification of Sugarcane Supply Chain Conditions in Mojo Sugar Factory in Sragen Andina Mayangsari	7-12
The Importance of Trust, Security, and Service Quality in E-Commerce Use on Online Purchase Decisions Siti Istikhoroh, Mutiara Rachma Ardhiani	13-18
Mathematical Modeling to Reduce Direct Labour and Heavy Equipment Fluctuation in Construction Project Putra Tanujaya, Abdullah Shahab	19-26
Brand Image, Perceived Value, and WOM on Customer Satisfaction in BCA Surabaya Moch. Eko Denariansyah, Ronny	27-32
AINA (Artificial-Intelligence Neuralytics-Academician) Industry 4.0 Global Environment Report 2019 Oki Nurpatria, Suharto, Daveid Abraham Putra Manafe	33-35
The Effect of Banking Health Indicators on Return Shares Aristha Purwanthari Sawitri, Nurcholis Setiawan, Rina Fariana	36-44
The Effect of Brand Equity, Celebrity Endorser and Price Towards Consumer Purchasing Behaviour on 3Second's Fashion Products at Royal Plaza Surabaya Muhaini Kholirotinia, Widhayani Puri Setioningtyas	45-53
Factors Analysis That Affects The Interest in Continuing Studies in Lecturers at The University of Tridianti Palembang Liliana	54-61

Analysis of Business Incubator Model as an Effort to Increase Entrepreneurial Intention in Students at University of Tridianti Palembang	
Veny Mayasari	62-69
The Effectiveness of Management of Social Funds of Sharia Micro Financial Institutions (Analysis Study on Sidogiri UGT BMT Surabaya)	
Aji Prasetyo	70-75
The Impact of Social Media Influencer on Purchase Intention That Mediated By Trustworthiness (Study On @Kulinersby Instagram Account)	
Albin Sayyid Agnar C.P., Teguh Purwanto	76-85
Analysis of Community Based Policy Models In The Industrial Community Environment In Surabaya	
Heri Kusairi, Susi Tri Wahyuni, L. Tri Lestari	86-91
Perceptual Understanding of Profesionalism In An Industrial Era 4.0: A Case Study	
Aris Setiyono	92-98
Forming Entrepreneur Students Through Character Education	
Martha Suhardiyah, Luqmanul Hakim, Subakir	99-106
Business Ethics Learning At The Faculty Of Economics, Universitas PGRI Adi Buana Surabaya	
Bisma Arianto	107-111
The Businessman's Understanding of The Triple Bottom Line Concept Influences Business Performance Use Realize Business Sustainability Agroindustry Sector in Gondang Sub-District, Mojokerto Regency, East Java Province	
Untung Lasiyono, Fauziyah	112-119
The Influence of External Factors, Customer Characteristics, Loan Terms And Loan Management Ability Towards Problem Loans of The Industry 4.0 Era on Sharia Rural Bank of PT. Mandiri Mitra Sukses Gresik	
Tri Aripabowo, Nashrudin Latif	120-125
The Effect of Accounting Profit And Cash Flow Operations on Stock Return in Companies LQ 45	
Mochammad Erwan Iswanto, Yuni Sukandani	126-132
Contribution Marketing Mix In The Decision To Buy Lego In Lego Certified Store Tunjungan Plaza Surabaya	
Ika Agustina Maulidzia, Christina Menuk Sri H ,	133-139
Work – Life Balance : It's Factor, Effects, And Related Policies In Indonesia	
Widhayani Puri S., Prasetya Putra Dewanta	140-145

Hedonic Shopping Motivation: Impulse Buying Royal Plaza Surabaya Consumer	
I Made Bagus D., Fachrudy Asj'ari	146-151
Coffee Sales Promotions Using Social Media	
Ulfah Setia Iswara, Teguh Gunawan Setyabudi	152-156
Informal micro Finance Institutions (IMFIS) and The development of Tourism and the Development of Tourism Entrepreneurship In Indonesia :Small Tourism Firms (STFS) in The Kenjeran Beach Area	
Febriana Hambalah, Sherina Prameswari Wijayaputri Sutedjo	157-165
The Factor Affecting Purchase Decision Via On Line	
Suharto	166-170
The role of Mudharabah Mutlaqah Capital Financing and the Principle of Profit Sharing Distribution In the Development Of MISMEs	
Taudikhul Afkar, Sigit Prihanto Utomo, M Afrizal M, Ferry Hariawan ..	171-178
Millennial Era Cooperatives In The Perpective Of National Resilience	
Syamsu Ridwan	179-186
Development Of Global Village As An Acces For Foreign Tourism To Varios Destinations In Trengggalek	
Agus Subianto, Budi Rianto,Luna Riana Lubis	187-192
Model Development Of Community Economic Empowerment Based On Diversification Of Virgin Coconut Oil Waste In Trengggalek	
L Tri Lestari, Susi Tri W, Sri Umi M, Madziatul C	193-199
Empowering Of Traditional Fish Processing Community By Trasformation of Hermetis Technology Of Canning In Bengkorok, Trenggalek	
Budi Rianto, Anik Suliestiani,Agus Wahyudi	200-205
Empowering MISMEs Hrough Application Of Packaging Design Of Products MSMEs Oriented To Industry \$.0 In Sidoarjo	
Musriha, Siti Samsiyah, Ismu Gunadi W,Budi Rianto	206-211
Integration Of Non-APBN Financing And Digital Marketing Models To Enhance Performance And Competitive Advantage Of Green Wconomy Based SMEs	
Sriyono,Sarwendah Biduri, Nayu Prasajo	212-219
Improving The Skills Of Product Design And Marketing Strategy Of Persons With Disabilities in Tuban Disabled Peopel Organization (Orbit) Through Elearning Traning	
Ana Rafikayati, Evita Purnaningrum	220-226

**Effect Of Attitudes, Motivation, Personality Of Entrpreneurs Against Student
'Interest In Student Surabaya NSC Politeknik**

Ahmad Dzulfikri, Budi Kusworo 227-235

**Relationships between responsiveness and Economic values towards
Surabaya Citizen Satisfactions with moderated by E-Government**

M.Nadjib Usman 236-241

The Analysis of Leadership Behavior At The Gedangan Sub District Office

Iska Rohmawati M, Tony Susilo wibowo 242-246

**Twitter Sentiment Analysis for Knowing The Customers Satisfication Of
AirPlane Ticket in Indonesia In 2019**

Muhammad Riefky, Antonito Hornay Cabral 247-253

POSTERS

**Factor That Affects The Use Of Financial Technology In The City Of
Palembang**

Agung Anggoro Seto 253

Corporate Governance And Digitalization

Ari Yusdiana 254

**The Influence Of Sharing Economy Concept In The Digital Era To Change
Poverty In The City Of Palembang**

Dwi Septa Aryani 255

Big Data, Media Relation, And Micro Small And Medium Enterprises

Andri Kurniawan, Martha Suhardiyah 256

Time Schedule
International Conference Economic and Business Adi Buana (ICEBA) 2019

***“DIGITAL TRANSFORMATION IN ECONOMICS, BUSINESS AND
MANAGEMENT TOWARDS INDUSTRY 4.0”***

GOR HASTA BRATA UNIVERSITY OF PGRI ADI BUANA SURABAYA, INDONESIA, 10TH AUGUST, 2019

<i>Time Schedule</i>	Agenda
<i>07.30-08.00</i>	Registration
<i>08.00-08.30</i>	Opening Ceremony
<i>08.30-09.10</i>	Keynote Speaker 1 “Industry 4.0 framework for Economy and Business”
<i>09.10-09.50</i>	Keynote Speaker 2 “Big Data in Economics: Machine Learning Techniques for Big Data Analytics”
<i>09.50-10.30</i>	Keynote Speaker 3 “The Challenges of Industry 4.0 for Small and Medium Enterprises”
<i>10.30-11.10</i>	Keynote Speaker 4 “Use of Financial Technology in Business Competition”
<i>11.10-11.50</i>	Question and Answer
<i>11.50-12.00</i>	Conclusion
<i>12.15-12.30</i>	Closing Keynote Speaker
<i>12.30-13.30</i>	Lunch Break
<i>13.30-14.00</i>	Poster Session (Ekonomi Building)
<i>14.00-15.40</i>	Oral Parallel Presentation (Ekonomi Building)
<i>15.40-16.00</i>	Certificate

Parallel Trial List

Room 302		
No	Name	Title
1.	Ulfah Setia Iswara, Teguh Gunawan Setyabudi	Coffee Sales Promotions Using Social Media
2.	Andina Mayangsari,	Identification Of Sugarcane Supply Chain Conditions In Mojo Sugar Factory In Sragen
3.	Siti Istikhoroh	The Importance Of Trust, Security, And Service Quality In E-Commerce Use On Online Purchase Decisions
4.	Sriyono	Integration Of Non-Apbn Financing And Digital Marketing Models To Enhance Performance And Competitive Advantage Of Green Economy-Based Smes
5.	Muhaini Kholirotinia	The Effect Of Brand Equity, Celebrity Endorser And Price Towards Consumer Purchasing Behaviour On 3Second'S Fashion Products At Royal Plaza Surabaya
6.	Tri Aripabowo, Nasrudin Latif	The Influence Of External Factors, Customer Characteristics, Loan Terms And Loan Management Ability Towards Problem Loans Of The Industry 4.0 Era On Sharia Rural Bank of PT. Mandiri Mitra Sukses Gresik

Room 303		
No	Name	Title
1.	Ahmad Dzulfikri Budi Kusworo	Effect Of Attitudes, Motivation, Personality Of Entrepreneurs Against Students Interest In Students Surabaya Nsc Politeknik
2.	Veny Mayasari	Analysis Of Business Incubator Model As An Effort To Increase Entrepreneurial Intention In Students At University Of Tridinanti Palembang
3.	Febrina Hambalah	Informal Micro Finance Institutions (Imfis) And The Development Of Tourism Entrepreneurship In Indonesia: Small Tourism Firms (Stfs) In The Kenjeran Beach Area
4.	M. Nadjib Usman	Relationship Between Responsiveness And Economic Values Towards Surabaya Citizen To Satisfaction With Moderated E Government
5.	Widhayani Puri S.	Work – Life Balance : It'S Factor, Effects, And Related Policies In Indonesia
6.	Bisma Arianto	Business Ethics Learning At The Faculty Of Economics, Universitas PGRI Adi Buana Surabaya

Room 304		
No	Name	Title
1.	Muhammad Riefky	Twitter Sentiment Analysis For Knowing The Customers Satisfaction Of Airplane Ticket In Indonesia In 2019
2.	Aris Setiyono	Perceptual Understanding Of Professionalism In An Industrial Era 4.0: A Case Study
3.	Ahmad Mardalis	Fostering Young Entrepreneurs In Universities
4.	Budi Rianto	Empowering Of Traditional Fish Processing Community By Transformation Of Hermetis Technology Of Fish Canning In Bengkulu, Trenggalek
5.	Albin Sayyid Agnar Caesar Purwanto, Teguh Purwanto	The Impact Of Social Media Influencer On Purchase Intention That Mediated By Trustworthiness (Study On @Kulinersby Instagram Account)
6.	Agus Subianto	Development Of Global Village As An Acces For Foreign Tourism To Various Destinations In Trenggalek

Room 305		
No	Name	Title
1.	Aji Prasetyo	The Effectiveness Of Management Of Social Funds Of Sharia Micro Financial Institutions (Analysis Study On Sidogiri Ugt Bmt Surabaya)
2.	Heri Kusairi	Analysis Of Community Based Policy Models In The Industrial Community Environment In Surabaya Area
3.	Musriha, Siti Samsiyah	Empowering Umkm Through Aplication Of Packaging Design Of Products Umkm Oriented To Industry 4.0 In Sidoarjo
4.	Taudlikhul Afkar, Sigit Prihanto Utomo M. Afrizal Miradji, Ferry Hariawan	The Role Of Mudharabah Mutlaqah Capital Financing And The Principle Of Profit Sharing Distribution In The Development Of Msmes
5.	Untung Lasiyono, Fauziah	The Businessman'S Understanding Of The Triple Bottom Line Concept Influences Business Performance Use Realize Business Sustainability Agroindustry Sector In Gondang Sub-District, Mojokerto Regency, East Java

Room 306		
No	Name	Title
1.	Syamsu Ridhuan	Millennial Era Cooperatives In The Perspective Of National Resilience
2.	Liliana	Factors Analysis That Affects The Interest In Continuing Studies In Lecturers At University Of Tridinanti Palembang

Room 306		
No	Name	Title
3.	Putra Tanujaya, Prof. Abdullah Shahab	Mathematical Modeling To Reduce Direct Labour And Heavy Equipment Fluctuation In Construction Project
4.	L. Tri Lestari	Model Development Of Community Economic Empowerment Based On Diversification Of Virgin Coconut Oil Waste In Trenggalek
5.	Agus Subianto	Development Of Global Village As An Acces For Foreign Tourism To Various Destinations In Trenggalek
6.	Martha Suhardiyah, Luqmanul Hakim, Subakir	Forming Entrepreneur Students Through Character Education

Room 307		
No	Name	Title
1.	Puryantoro	Value Added Analysis Of Mango Supply Chain Performers In Situbondo
2.	Suharto	The Factors Affecting Purchase Decision Via On Line
3.	Moch. Eko Denariansyah	Brand Image, Perceived Value, And Wom On Customer Satisfaction In BCA Surabaya
4.	Ana Rafikayati, Evita Purnaningrum	Improving The Skills Of Product Design And Marketing Strategy Of Persons With Disabilities In Tuban Disabled People Organization (Orbit) Through E Learning Training
5.	Ika Agustina Maulidzia, Christina Menuk Sri H	Contribution Marketing Mix In The Decision To Buy Lego In Lego Certified Store Tunjungan Plaza Surabaya

“ Digital Transformation in Economics, Business and Management Towards Industry 4.0 ”

KEYNOTE SPEAKER :

Chair Prof. Dr. Ming-Lang Tseng

Chair Professor and Director
Institute of Innovation & Circular Economy,
Asia University, Taichung, Taiwan

Dr. Bagus Sartono

Department of Statistics - IPB University

Dr. Zuraidah Zainol

Senior Lecturer at Faculty Economy
Universiti Pendidikan Sultan Idris, Malaysia

Seema Narayan, P.h.D.

Associate Professor
School of Economics, Finance and Marketing,
RMIT University Australia

PAPERS

DEVELOPMENT OF GLOBAL VILLAGE AS AN ACCES FOR FOREIGN TOURISM TO VARIOUS DESTINATIONS IN TRENGGALEK

¹AGUS SUBIANTO, ²BUDI RIANTO, ³LUNA RIANA LUBIS

^{1,2,3}Master of Public Administration Study Program, FISIP, Hang Tuah University Surabaya, Indonesia

Email : agus.subianto@hantuah.ac.id

ABSTRACT

Trenggalek Regency is an isolated area that has a lot of tourism potential, both hot tourism on the beach, cold tours in the mountains and eksostika local cultural attractions. Karangany Village has 3 attractive tourist destinations, namely: Tapan Public Bath, Rumah Coklat and Turonggo Yakso cultural attractions, and easy to reach mass transportation. The purpose of this study is the development of Karangany village as a global village as an access to foreign tourists to various tourist destinations in Trenggalek. The method in this study is action research, in collaboration with the local Foreign Language LBB, starting with identification and need assessment followed by the development of a Website-based Global village model and other social media, as well as the empowerment of tourism conscious groups, to be widely known to the public. The results showed that the development of the Global Village website and efforts to increase the frequency of presence of native speakers in the LBB environment, as well as empowering Dervish hospitality, had gradually increased the introduction of global villages to the public inside and outside the country, as well as the interaction of rural communities productively with outside tourists. who want to visit other tourist destinations.

Keywords: global, village, destinations, tourism, Trenggalek

BACKGROUND

Trenggalek Regency is a Regency in South East Java, which is still left behind compared to the Regencies around it. Since 2010 the Trenggalek Regency government has established its commitment as a tourist area (RPJMD Trenggalek, 2015) but the realization of Trenggalek as a tourist area has not shown significant results to date especially foreign tourists. Although it actually has a lot of potential tourist destinations that are very beautiful and potential to be developed and visited, both local and foreign tourists. (Demartoto, et. Al. 2009).

Karanganany Village is a village located in the capital city of KaranganySubdistrict, close

to the Capital City of Trenggalek. It has 3 adequate tourist destinations, namely a public bathing place in the Tapan mountains, a brown house tourist spot and cultural tourism attractions in kupatan and clean villages, and traffic- other. Karangany Village has adequate transportation infrastructure and information technology services that are easily accessed by foreigners to the village. In the village of Karangany a foreign language course institution has also developed which can be synergized with the development of a global village as an access for foreign tourists to enter Trenggalek.

Kampung Global is a new era of the impact of the development of massive information technology and greatly affects

people's lifestyles. Global Village or often referred to as Global Village is a concept of the development of communication technology in which the world is analogous to a very large village. The concept of Global Village according to (Alter, Adam L., dan Virginia S.Y. Kwan, 2009) in his book entitled, *Understanding Media: Extension of A Man*, explains that Global Village is no longer a clear boundary of time and place. Information can move from one place to another world in a very short time, using internet technology. Mc. Luhan predicts that in time, humans will be very dependent on technology, especially communication and information technology. Thus the Global Village occurs as a result of the rapid and massive dissemination of information in the community.

According to (Alter, Adam L., dan Virginia S.Y. Kwan, 2009)), it is said that: "Communication technology is the main driver (push factor) of globalization, which can produce a variety of new products that can simplify, accelerate, and cheapen the relationship between humans (human relations)". The advancements in communication technology are found in all stages of communication, since sending the message, for example Via Transmitter, telephone, cellphone, android, twitter, face book, whatshaps, etc., channeling and delivery or distribution as well as the presentation or appearance of communication messages.

The development of Global Village is closely related to the offer of tourist destinations, there are four aspects (4A) that must be considered in developing global villages as a transit of foreign tourists to various tourist destinations around it that is:

- a. Attraction (tourist attraction), tourist

- destinations should have both the attraction of nature and society and culture.
- b. Accessible (can be achieved), domestic and foreign tourism can be easily achieved in achieving the destination to the tourist attractions
- c. Facilities (Facilities), Tourist Destination Areas (DTW) where tourists can feel comfortable staying longer in the area.
- d. The existence of a Tourism Institution (Ancillary). Tourists can feel the security, (Protection of Tourism) and are protected about their existence as visitors. The purpose of this research is to identify and develop a model of global village-oriented "community empowerment", (Rianto, 2015) as access for foreign tourists to various tourist destinations in the district of Trenggalek.

METHODOLOGY

The development of Global Village is closely related to the offer of tourist destinations there are four aspects (4A) that must be considered in developing global villages as a transit of foreign tourists to various tourist destinations around it that is:

- a. Attraction (tourist attraction), tourist destinations should have both the attraction of nature and society and culture.
- b. Accessible (can be achieved), domestic and foreign tourism can be easily achieved in achieving the destination to the tourist attractions
- c. Facilities (Facilities), Tourist Destination Areas (DTW) where tourists can feel comfortable staying longer in the area.
- d. The existence of a Tourism Institution (Ancillary). Tourists can feel the security, (Protection of Tourism) and are protected about their existence as visitors. (Sugiyono, 2010).

The purpose of this research is to identify and develop a model of global village-oriented community empowerment as access

for foreign tourists to various tourist destinations in the district of Trenggalek.

This research method begins with the identification of Karangany Village as a Global Village, followed by a model needed for the development of Karangany Village, as a global village in Trenggalek Regency, besides determining the determinants of factors affecting the empowerment of the people of Karangany village oriented towards the Global Village, as a transit to the destination Trenggalek tourism through participant action research, action research diagnosis and empirical action research (Kemmis & Mc. Taggart. 2010). At this stage of need assessment, a focus group discussion method will be used to explore various determinants of influencing factors. The object of this research is the implementation of the empowerment of Global village communities, various groups and institutions in the Village. The subjects of the study were tourism officials and other government officials related to the development of the global village at the study site. The technique used to collect data is by focus group discussion, observation and documentation, while snowball interviews are also conducted to identify the interests and needs of officials and community members. Data analysis was performed using an approach, namely a qualitative approach. Qualitative data are analyzed qualitatively by basing on logical thinking, (Miles, Matthew B dan Amichael Huberman. 2014) to obtain general conclusions, from the performance of community empowerment that can be developed, in the Global village.

RESULTS

Geographically, Trenggalek Regency is located between coordinates 111° 24 – 112°

11 'East Longitude and 7° 53' – 8° 34 'South Latitude.

Source :
<https://www.google.co.id/search?q=desa+karangany+kabupatenTrenggalek>

Figure 1. Map of Karangany Village, Karangany District, Trenggalek Regency

Karangany Village is a village area located on the outskirts of the city of Trenggalek Regency which has at least 3 leading tourist destinations that are attractive to tourists from outside Trenggalek Regency. The three destinations include: 1. Baths in the Tapan Mountains, 2. Chocolate House which is a place of production and shopping, 3. Cultural attractions starting from the kupatan event, jarananturonggo Yakso, As well as various other tourism supporting facilities for example: 1. Residential accommodation in the form of Griya Wisata 2. A place for batik crafts, 3. Handicraft, 4. Trenggalek special food 5. Cracked tempe snacks, alen-alen, as well as sales centers for snacks and souvenirs typical of Trenggalek, others. (Karangany Village Office, 2019).

The strength of this Karangany Village, is the village area in the Capital District of

Karangan District and is an area that has adequate transportation infrastructure so that it is easily reached by various foreign guests and tourists from various other regions. Karangon Village is also relatively easy to reach from various other regions in the Trenggalek Regency. Karangon Village is a potential tourism village, besides being a village located on the outskirts of the town of Trenggalek, with a rural feel that is still thick, but this village has a village that has complete infrastructure and facilities as a tourist village. Completeness of this bouquet village as a tourist village, which already has at least 3 mainstay tourist destinations, and other tourist support. The development of this Karangon village, as a Global Village is a strategic step as a transit to reach various other tourist destinations in the Trenggalek Regency environment, because it gives the possibility for tourists outside the city and even from countries that want to visit various other tourist destinations in the District of Trenggalek. So it is expected that the development of the Global Karangon village will have a positive impact on the development of visits to various tourist destinations mentioned above, because:

1. Easily obtain information and knowledge within the Karangon Village environment, including various tourist destinations within the Karangon Village environment in particular and Tourist Destinations within the Trenggalek Regency environment in general.
2. It is easy to communicate between Karangon villagers and various tourism destination management communities, as well as various other tourism facilities and infrastructure both within the Karangon village environment in particular and in the

Trenggalek Regency environment in general.

3. Open access to various tourism facilities in the Karangon Village environment in particular and various tourist destinations in the Trenggalek Regency environment in general.
4. Foster a cosmopolitan and tolerant attitude, especially in the tourist destination community in the village of Karangon and various other tourist communities in the district of Trenggalek.
5. Cultivating mutual self-pity in developing friendly service attitude (hospitality) towards foreigners and foreign tourists, especially those present in the tourist destination environment in the village of Karangon in particular and in the Trenggalek Regency environment in general.
6. Growing the ease of the graduates and foreign tourists, especially in meeting their various needs.

The development of Karangon Village as a Global Village as a transit tourist attraction, several criteria must be considered as follows, so that visitors are interested, namely:

- a. Something to see is that these attractions must have something that can be seen or viewed by visitors.
- b. Something to do is so that tourists who do tourism there can do something useful to provide a feeling of pleasure, happiness, relax in the form of recreational facilities both playgrounds or special eating places so as to make tourists more comfortable to stay there.

- c. Something to buy is a facility for tourists who shop in general is a characteristic or icon of the area, so it can be used as souvenirs.

In the development of tourism, it is necessary to increase directed and integrated steps, especially regarding the education of the workforce and planning for physical development, as well as community empowerment (Lestari, 2014).

CONCLUSIONS

Based on these thoughts, the development of the Global Village Karangany Village must be supported by:

1. Efforts to use information technology, so that the existence and various activities and various potentials that exist in the village, especially tourism potential can be well informed, through various uses of digital technology,
2. The condition of the village, connected in an information network system about the existence of the Global Karangany village as a transit access for foreign tourists to various tourist destinations in the village of Karangany in particular and in the Trenggalek Regency environment, in general.
3. The Global Village in Karangany as a transit for foreign tourists is very important to be developed in a sustainable manner because of the potential that has been owned by Karangany Village,
4. The importance of developing the possibility of foreign tourists who want to travel in the environment of Trenggalek Regency can obtain information and be

able to communicate with the Karangany village community, through empowering the Karangany village community to be more actively and intensively communicate using various existing means of communication, so that it can be better known globally, becoming a village that is widely known nationally and internationally.

REFERENCES

- Bappeda Trenggalek, 2015, Rencana Pembangunan Jangka Menengah Daerah Kabupaten Trenggalek, 2014-2024, Dinas Informasi Kabupaten Trenggalek.
- Hindrajit dkk, 2015. Laporan Penelitian Pemberdayaan Masyarakat Nelayan Melalui Diversifikasi dan Intensifikasi Pengolahan Ikan Tangkap di Prigi Trenggalek, Universitas Hang Tuah, Surabaya
- Alter, Adam L., dan Virginia S.Y. Kwan, 2009. "Cultural Sharing In A Global village: Evidence For Extracultural Cognition In European Americans." *Journal of Personality and Social Psychology*, 96 (4): 742.
- Demartoto, Argyo. Penyunting. 2009. *Pembangunan Pariwisata Berbasis Masyarakat*. Surakarta : UNS Press
- Miles, M.B, Huberman, A.M, dan Saldana, J. 2014. *Qualitative Data Analysis, A Methods Sourcebook*, Edition 3. USA: Sage Publications. Terjemahan Tjetjep Rohindi Rohidi, UI-Press.

- Kemmis & Mc. Taggart. 2010. The Action Research Planner. Geelong: Deaken Univercity Press.
- Monograf Desa Karang (2019), Monografi Kantor Desa Karang, Kantor Desa Karang, Trenggalek.
- Lestari Tri , Et.All, 2014, ,“Gaduh Culture” As A Model Of Capital Access For The Poor Through Cows Cattle In Trenggalek,*Academic Research International Vol. 5(5) September 2014*, Copyright © 2014 SAVAP International ISSN: 2223-9944, Eissn:2223-9553, Www.Savap.Org.Pk205, Www.Journals.Savap.Org.Pk
- Rianto, Budi, et .al. 2015. Fisherman Community Based on Fish Processing Business Diversification in Coastal Area District Trenggalek, *Academic Research International Vol. 6(5) September 2015*, Copyright © 2015 SAVAP International ISSN: 2223-9944, eISSN: 2223-9553 www.savap.org.pk 91 www.journals.savap.org.pk
- Sugiyono. 2010. Metode Penelitian Kuantitatif Kualitatif dan R&D. Bandung: Alfabeta

Number : 13/ICEBA/FE/VIII/2019

CERTIFICATE OF APPRECIATION

THIS IS TO CERTIFY THAT

Dr. Agus Subianto, M.Si

WITH PAPER ENTITLED

Development Of Global Village As An Acces For Foreign Tourism To Various Destinations In Trenggalek

has participated as **AUTHOR**

in the 1st ICEBA 2019 (International Conference on Economic & Business PGRI Adi Buana Sorabaya)
August, 10th - 11th 2019, at Universitas PGRI Adi Buana Sorabaya, Indonesia

Dean of Economic Faculty

Dra. Siti Istikhoroh, M.Si.

Chair of the Organizing Comitte

CEBA
Sutama Wisnu Dya, S.E., M.M.