

Inovbiz

Jurnal Inovasi Bisnis

Terakreditasi SINTA 4 berdasarkan SK. No. 105/E/KPT/2022

Diterbitkan Oleh:

Pusat Penelitian dan Pengabdian Kepada Masyarakat
Politeknik Negeri Bengkalis

Inovbiz	Vol. 10	No.2	Halaman 102-259	Bengkalis Desember 2022	ISSN: 2338-4840 2614-6983
----------------	--------------------	-------------	----------------------------	------------------------------------	--

Terakreditasi SINTA 4 berdasarkan SK Nomor 105/E/KPT/2022

DEWAN REDAKSI

Editorial Board

KETUA DEWAN REDAKSI
Editor in Chief

Tri Handayani, S.E., M.Si.

ANGGOTA DEWAN REDAKSI
Members of
Editorial Board

Bustami, S.ST., M.Si.
Fachroh Fiddin, S.E., M.Ak.
Rini Arvika Sari, S.Sos., M.Si.
Muhammad Arif, S.Tr., M.Si.
Larbiel hadi, M.Si.

MITRA BESTARI
Reviewer

Dr. Dian Indri Purnamasari, M.Si., Ak., CA
(UPN "Veteran" Yogyakarta)
Ari Kuncara Widagdo, S.E., M.BA, Ph.D, Ak.
(Universitas Sebelas Maret)
Dr. Gancar Candra Premananto, S.E., M.Si.
(Universitas Airlangga)
Dr. Mahyarni, S.E., M.M
(Universitas Islam Negeri Sultan Syarif Kasim Riau)
Dr. M. Ihsan Hajri, S.T., M.M
(Universitas Sriwijaya) Dr. Efendi, S.E., M.M
(Sekolah Tinggi Ilmu Ekonomi Sultan Agung)
Khairul Amri, S.E., M.Si
(Universitas Islam Negeri Ar-Raniry Banda Aceh)

STAF SEKRETARIAT
Secretariat Staff

Riska Laili Romanza. Hs, A.Md

Inovbiz: Jurnal Inovasi Bisnis diterbitkan oleh Pusat Penelitian dan Pengabdian Masyarakat Politeknik Negeri Bengkalis. Terbit dua kali setahun (*Semi Annually Publication*) pada bulan Juni dan Desember.

Alamat Redaksi:

Pusat Penelitian dan Pengabdian kepada Masyarakat Politeknik Negeri Bengkalis
Jl. Bathin alam, Sungai Alam Bengkalis-Riau 28711

E-mail : inovbiz@polbeng.ac.id

Website: <http://ejournal.polbeng.ac.id/index.php/IBP>

Terakreditasi SINTA 4 berdasarkan SK Nomor 105/E/KPT/2022
Volume 10, Nomor 2, Desember 2022
DOI: <https://doi.org/10.35314/inovbiz.v10i2>

DAFTAR ISI
Table of Contents

Artikel

1. Optimizing The Utilization Of The Potential Of Local Natural Resources Through The Empowerment Of Coconut Farmers To Increase The Income Of The People Of Selayar Regency (Warda, Arif) 102-110
2. The Effect of Online Review on Consumer's attitude and Purchase Intention towards automotive products (Tri Wahyuarini, Evi Sofiana, Syarifah Novieyana) 111-119
3. What Makes Brands' Social Media Content Shareable On Instagram? A Project To Identify Ng Radio Instagram Content Error (Shafa Muthia Annajah, Lina Setiawati) 120-127
4. Analysis of the Effect of E-Services Quality on Customer Satisfaction and Repurchase Decisions on E-Commerce Shopee (Dalili Batrisyia, Minto Waluyo) 128-135
5. The Effect of Benefits, Service Quality, Ease of Use on the Attractiveness and Satisfaction of Dana's E-Wallet Consumers (Hani Aprilia Sari, Minto Waluyo) 136-140
6. Social Support in Career Women Who Lost Their Partners In Samarinda City (Arida Nur Rahmwati, Maulidya Shalzabila Indah, Ahmad Nur Faizi, Dian Dwi Nur Rahmah) 141-148
7. Motives for Paying Taxes among Recipients of Article 21 Income Tax Borne by the Government (Ismail Khozen, Milla Sepliana Setyowati) 149-153
8. *Cost Budget Plan And Revenue Projections On Gravis Startups* (Syadza Adilah Malsuf, Khairunnisa Khairunnisa) 154-157
9. *The Influence of Personal Factors on Purchase Decisions for Fashion Products at CB Fashion Stores in Lhokseumawe* 158-165

- (Ikramuddin Ikramuddin, Rizka Astuti, Mariyudi Mariyudi, Naufal Bachri, Juni Ahyar)
10. Analysis of Factors Affecting Customer Loyalty and Customer Satisfaction of Netflix Users in Batam City 166-172
(Cerina Cerina, Fendy Cuandra)
 11. Organizational learning in non-profit organizations: a systematic review and future research directions 173-183
(Ahmad Faiz Khudlari Thoha)
 12. The Influence of Financial Behavior with Risk Perception as Moderation in Determining Investment Decisions in Batam City 184-193
(Lydia Desrita)
 13. Effect Of Job Satisfaction On Employees Performance Moderated By Job Motivation (Case Study At Pt. Jasa Raharja (Persero) Branch Of Makassar) 194-203
(Siti Aisyah)
 14. The Influence of Social Media Marketing, Brand Associations, Perceived Quality, Brand Awareness And Brand Loyalty Towards Brand Equity And Brand Image As Mediation Variable 204-210
(*Dion Dewa Barata, Susanti*)
 15. The Effect of Korean Celebrities as Brand Ambassadors on Cosmetic Products Customer's Purchase Intention in Batam City 211-222
(Putri Siti Rohaizat)
 16. The Influence Of Organizational Culture, Work Environment, Leadership Style, Employee Competence, And Motivation On Employee Performance Through Job Satisfaction In Starbucks And Excelso Employees In Batam City 223-235
(Fatma Tri Lestari, Evi Silvana Muchsinati)
 17. The Effect of Talent Management and Employee Recognition on Employee Performance 236-245
(Muhammad Donal Mon, . Jennifer)
 18. Fraud Prevention Through Structure Of Internal Control And Spiritual Accounting 246-252
(Andi Arifwangsa Adiningrat)

19. The Influence of Ewom on Decisions to Visit Entre-preneurial Companies (Case Study of The Great Asia Africa Tourism Medium Enterprises) 253-259
(arif hernowo, Arianis Chan, Margo Purnomo)
-

