

International Conference of
Communication Industry
and Community, Bali 2016

PROCEEDING OF ICCIC : COMMUNICATION INDUSTRY & COMMUNITY

**PROCEEDING INTERNATIONAL CONFERENCE OF
COMMUNICATION, INDUSTRY AND COMMUNITY 2016**

First published, February 2016

Copy right protected by Law

This publication may not be reproduced or copy without permission from
publisher

Editor:

Suzy Azeharie, Wulan Purnama Sari

Design and layout:

Xenia Angelica

First published, Jakarta, FIKom UNTAR 2016

ix-449 page, size 7,17 x 10,12 inch

ISBN: 978-602-74139-0-0

Published By:

Fakultas Ilmu Komunikasi Universitas Tarumanagara

Jl. Letjen S. Parman No. 1

Jakarta 11440

**PROCEEDING INTERNATIONAL CONFERENCE OF
COMMUNICATION, INDUSTRY AND COMMUNITY 2016**

Reviewer:

Ahmad Djunaidi
Asep Muhtadi
Atwar Bajari
Chairy
Dorien Kartikawangi
Eko Harry Susanto
Endah Murwani
I Nengah Duija
Juliana Abdul Wahab
Kurniawan Hari Siswoko
Nurdin Abd Halim

PREFACE

ICCIC (International Conference Of Communication, Industry And Community) which focuses on the phenomenon and the social reality about the development of information technology and communications related to the practice of media development, industry, community in the middle of dynamic society life. Communication science also contributed to the development of the business and industry fields, which include marketing, branding and image development, as well as the context of its contribution to the development of community.

Therefore ICCIC (International Conference Of Communication, Industry And Community) brings together all academics; practitioners from both the commercial industry, government and media practitioners; students, researchers, etc. to participate in the Call For Paper ICCIC 2016. ICCIC organized by Faculty of Communication Tarumanagara University in collaboration with Universiti Sains Malaysia (USM) and Hindu Dharma Institute Negri (IHDN) and take place in Bali. Subthemes in ICCIC are the media industry, public relations, communication and community, marketing communication, communication tourism industry and creative economy.

Each paper submitted to the ICCIC 2016 has gone through a stringent peer review process by a team of scientific reviewers, from eight different institutions. A total amount of 135 papers received in ICCIC 2016, divided into four volumes of the proceedings.

Finally, we wish to acknowledge all members of the committee, the Sponsors, media partners, team of scientific reviewers and the Executive Board, as well as others we have not mentioned, who gives contribution for the implementation and realization of the conference.

Conference Chair.

Suzy Azeharie

PREFACE

It's an honor for the Faculty of Communication Tarumanagara University to be one of the host whom organize ICCIC (International Conference Of Communication, Industry And Community) in collaboration with Universiti Sains Malaysia (USM) and Hindu Dharma Institute Negri (IHDN). ICCIC is a forum for developing and sharing knowledge, particularly in the field of science communication.

Nowadays, communication science has becoming one of the most significantly increases studies which attracted the attention of intellectuals and has gain big progress, especially with the presence of new media as a potential medium to improve human civilization in various aspects. It can't be denied that communication science has given a big contribution to the development of industry and society.

In the media industry, in addition to the development of mainstream media, the rise of online media portal shows the utilization of media convergence is now attracts people. New media as well as the application of the marketing communication is also utilized by industry, to improve services and maximize its presence in the competitive world of business. In the community itself, the communication science is able to browse issues of social and cultural. Science communication is also used to develop the community is strong and able to compete internationally.

I would also like to take this opportunity to give acknowledgement to all those parties who has helped this event - USM, IHDN, sponsors, media partners, a team of reviewers, and the executive committee.

Dean of The Faculty of Communication UNTAR,

Widayatmoko

ICCIC COMMITTEE

Patron : Dr. Eko Harry Susanto, M.Si
Chairman of Steering Committee : Drs. Widayatmoko, MM, M.Ikom
Vice Chairman of Steering Committee : Dr. Riris Loisa, M.Si

Organizing Committee

Chair : Dra. Suzy S. Azeharie, M.A., M.Phil
Co-Chair : Septia Winduwati, S.Sos., M.Si
Secretary : Lusia Savitri Setyo Utami, S.Sos., M.Si
Treasurer : Candra Gustinar
Public Relations Coordinator : Yugih Setyanto, S.Sos, M.Si
Sponsorship Coordinator : Wulan Purnama Sari, S.Ikom., M.Si
Publication & Documentation : Xenia Angelica Wijayanto, S.H., M.Si
Event Coordinator : Sinta Paramita, SIP, MA
Logistics : Ady Sulistyio

DAFTAR ISI

REVIEWER.....	i
PREFACE By Chairman Of ICCIC.....	ii
PREFACE BY Dean Of The Faculty Of Communication UNTAR.....	iii
ICCIC COMMITTEE.....	iv

MEDIA INDUSTRY

The Challenge Of Media Business In Indonesia At The Era Of Information Andy Corry Wardhani.....	1 – 12
“Adult” Advertisements On Children’s Television Programs In Private TV Stations Nation-Wide: A Study In Indonesia Diah Kusumawati, Nora Nailul Amal, Faizatul Ansoriyah.....	13 – 27
Fans Participatory Culture In Social Media (Studies On Twitter Utilization By Bangtan Boys Fans In Indonesia) Lusia Savitri Setyo Utami.....	28 – 37
Six Minutes Fame In Youtube: Eyeing Reputation Of The Indonesian National Police Through Norman Kamaru’s Viral Video Andi Windah	38 – 49
Teachers on Media Literacy (The Media Literacy of Computer Network Teachers At Vocational High School In Medan Mazdalifah, Puty Syamitri.....	50 – 62
Social Media As A Means Of Political Capacity Building Among First Time Voters: A Mix Method Approach On Social Media Conversations During Indonesia’s Santi Indra Astuti.....	63 – 71
Twitter Users Satisfaction Among Youth And Adults In Jakarta Suryadi, Widayatmoko	72 – 79
Partisanship Newsroom in The Media Indonesia and The Koran Sindo Newspapers In Reporting The Feud Between The Indonesian Police and the Indonesian Corruption Eradication Commission Farid Rusdi.....	80 – 89

A Discourse Analysis On The Portrayal Of Accountability And Transparency Through E-Government: A Study Of Conflict News Between The Governor Of DKI Jakarta And Regional Congress Committee Of Jakarta On Beritajakarta.Com. Nuke Farida, Siti Masitoh, Reni Fitriani	90 – 96
Communication Strategies Pro - Animal Welfare Through Social Media (A Case Study On Instagram Account Doni Herdaru Tona (@)Doniherdaru Activist Of (A)Animaldefendersindo) Septia Winduwati.....	97– 109
Dakwah Media: Re-Identity From Politics To Popular Culture (The Case Of Ummi) Diah Handayani.....	110–132
Behind The Audience Reception On News Conflict (A Literature Study) Zainuddin Muda Z. Monggilo.....	133–149
RRI Guarding The Homeland (Case Study Of RRI In Boundary RI-PNG On 2014) Tri Hastuti Nur R, Taufan Pamungkas MJ.....	150–164
COMMUNICATION & COMMUNITY	
Utilization Of Fantasy Theme In Support Of Health Quality Improvement Of The Elderly Kusumajanti.....	165–177
From Exclusion To Agency In Papua: The Construction Of The Identity And Agency Of The Mee Community Through The Lens Of Hiv And Aids Communication Meylani Yo.....	178–189
Environmental Rhetoric Of Haze Risk Nik Norma Nik Hasan.....	190–206
Impact Of Transformation In Tulungrejo Village's From Agricultural Village Into Service Based Village Suzy Azeharie.....	207–214
The Model Of Communication Concerning The Sustainability Of Studies Policy In Agribusiness System In Order Structuring The Agropolitan InTanggamus Anna Gustina Zainal, Wulan Suciska.....	215–224

Communication Political Youth (Case Study Teman Ahok) Sinta Paramita.....	225–230
Political Culture In The Pragmatic Community Sumartono.....	231–240
Another Side Of Marriage In Tugu Village, Bogor: A Critical Review Rustanta Agustinus.....	241–250
Culture Jamming Phenomenons In Politics (The Jokowi’s Memes In Time Publication’s Cover And Tokobagus.Com Advertisement) Pinkey Triputra, Fievielina Sugita.....	251–263

PUBLIC RELATIONS

Gender Analysis Of The Indonesian Government Public Relations Novita Damayanti, Harti Yuwarti, Dio Herman Saputro.....	264–276
The Effectiveness Of Communication, Media And Climate Of Internal Communication (The Organizational Communication Audit At Pt. Telkom Indonesia) Atwar Bajari.....	277–290
Consumer Responses to Corporate Social Responsibility (CSR) Initiatives (Evaluating the CSR Strategy of Controversial Industry on Consumer Attitude and Behavioural Intentions in Indonesia) Ertika Nanda.....	291–311
The Role Of Social Responsibility Programme In Launching Brand Extension Product On Costumer Purchasing Decision And The Impact To Brand Loyalty Khoirun Nissa, Masruchin.....	312–324

MARKETING COMMUNICATION

Student Involvement In IMC To Increase Student Enrollment In Higher Educations In Central Java – Indonesia Lina Sinatra Wijaya.....	325–336
Surabaya Late Night Street Food Mobile Application For Local Citizens And Tourists Lady Joanne Tjahyana.....	337–348

The Factors Influencing Brand Loyalty Of Consumer In Bangkok, Thailand Kritchanaat Santawee.....	349–360
--	---------

Marketing Communications Network Analysis Based On Spiritual Intelligence In Marketing Product Ukms Weaving Sarung In Central Java Province Dian Marhaeni.....	361–375
---	---------

COMMUNICATION, TOURISM, INDUSTRY AND CREATIVE INDUSTRY

Critical Studies Of Tourism Communication In Manado Wulan Purnama Sari.....	376–385
--	---------

Banten Model Of Government Public Relations Communication And The Influence Of Attitudes And Behavior Around Kek (Special Economic Zone) Tourism Tanjung Lesung, Pandeglang-Banten Iman Mukhroman, Rangga Galura Gumelar, Ikhsan Ahmad.....	386–403
---	---------

Documentary Film, Tourism, & Public Relations: A Case Study of Denpasar Film Festival Pir Owners.....	404–415
---	---------

Communication Strategy In The Community Development Program Based On Philosophy Of Tri Hita Karana: Case Study In Tabanan Bali I Dewa Ayu Hendrawathy Putri.....	416–430
---	---------

Creative Tourism in Goa Kreo Semarang Dwi Purbaningrum.....	431–440
--	---------

Tattoo And Symbolic Meaning: A Descriptive Study Of Tattoo Phenomenon Among Tattoo Users In The City Of Medan, Indonesia Iskandar Zulkarnain, Topan Bilardo.....	441–452
---	---------

Solok City Government Policy Studies In The Management Of Traditional Markets (Application Of Local Regulations Number 3 Year 2007 On Management Of Solok Markets) Wellizar.....	453–462
---	---------

Media Literacy And Society Empowerment Rahmanita Ginting.....	463–474
--	---------

SURABAYA LATE NIGHT STREET FOOD MOBILE APPLICATION FOR LOCAL CITIZENS AND TOURISTS

Lady Joanne Tjahyana
Faculty of Communication Sciences, Petra Christian University
joanne@petra.ac.id

Abstract

Surabaya as the second largest city in Indonesia has a lot of tourist destinations for both domestic and international tourists. One of the most interesting tourist attractions in this City of Heroes is Surabaya culinary, especially the late night street food. The main characteristic of late night street food in Surabaya is the opening time that starts from around 8 p.m until midnight or even dawn. Moreover, the places used for these night street food spots are simple and far from luxurious. Some of them even use sidewalks and tents for place to eat. These days more and more late night street food spots have emerged to enliven Surabaya tourism atmosphere in the night. Therefore, the objective of this research and development is to create a mobile application to inform both local citizens and tourists about Surabaya late night street food. Three steps in multimedia development were used as the method to develop the mobile application, which are definition, design and production. The result of this research and development is Surabaya Late Night Street Food mobile application for Android operating system that could be installed in smart phones and tablets, with the main target users are Surabaya local citizens and Indonesian tourists, especially the ones between 18-35 years of age. Application has been published on Google Play Store under the name Kuliner Bengi Suroboyo. The features provided in the mobile application are late night street food categorization based on location, and short profile page that contain information and pictures about each late night street food spot. Conclusion that could be drawn from the development of this mobile application is that to provide application that could meet the main target users, which mostly are young local citizens and tourist, the interface design should be simple and the feature should be easy to navigate. Local Surabaya language called Suroboyoan was used in several phrases in the application to provide friendly Surabaya culture look and feel, including the title of this application that is Kuliner Bengi Suroboyo, which means Surabaya late night culinary.

Keywords: *Mobile Application, Tourism, Surabaya, Street Food*

Introduction

Indonesia is one of the countries in Asia that has great potential to attract both domestic and international tourists especially in gastro-tourism, which is a tourism activity that mainly focuses on visiting culinary spots to try various kinds of foods and beverages in those places (Rasyidah, 2015). As the second largest city in Indonesia, Surabaya also has mission to become the biggest gastro-

tourism place in East Java. In 2010, Surabaya Tourism Promotion Board together with Ciputra University and Surabaya Heritage has conducted an event called Night Heritage and Culinary Tour to promote gastro-tourism, especially the late night culinary spots in Surabaya. The late night culinary in Surabaya has become a trending lifestyle, especially for young citizens and tourists that would like to try new experiences in gastro-tourism (Halim, Susanto, Siaputra, & Nugroho, 2014: 303).

Nowadays, there are many information about gastro-tourism or culinary tourism that available on various kind of media, including website and mobile application. Singapore Tourism Board has promote Singapore's culinary tourism through website and mobile application as free resources that could be assessed by tourists to gain information about culinary tourism in Singapore (Brien, 2014). Other example of culinary information system application is an Android application called Toresto, which already published on Google Play Store since 2011 (Hidayat & Ferdiana, 2012: 74). Toresto provides culinary information in Indonesia and have been installed more than 50,000 times. Previous research on mobile culinary application was conducted by Hidayat & Ferdiana (2012: 74) who developed a Windows Phone application called JogjanaanPhone that provides information about Jogjakarta culinary tourism. Furthermore, Pattiasina, Tanazale & Tjahyana (2014: 30) who developed an Android application called Baronda Ambon, state that Indonesia has to promote their tourism to the world through popular media communication such as mobile application.

Based on the fact that Surabaya late night street food has been a trending lifestyle and many culinary tourism mobile applications have emerged on the market, this research was conducted to develop a mobile application about late night street food in Surabaya for local citizens and tourists. The scope of the project was to gather information about late night street food in Surabaya and create mobile application based on Android platform.

Literature Review

Multimedia Development

According to Savage and Vogel (2013: 232), multimedia development plans and process is divided into three main stages, which are Definition, Design and Production. These three stages are iterative process, which beginning stages could be remodeled during the development time.

Definition

In this stage, the goals and purposes of the multimedia product have to be determined before continuing to the next stages. The important questions that have to be answered are:

- What are the main purposes of the product development?
- Why the product has to be developed as a multimedia product or application?

- How the product would be delivered? Would it be delivered as a website, or mobile application or other multimedia products?
- Who are the target audiences of the multimedia product?

After finished with the early brainstorming, three main documents will be resulted during this development stage, which are preliminary proposal, storyboard, and functional specifications. Preliminary proposal will state several important points, which are product goals, target audiences characteristics and needs, project outlines and advantages, product content, types of interactivities required, and development cost estimation. A flowchart is often included in the preliminary proposal to explain the outline product and navigation part. Next, storyboard is used to describe the project visually in the form of sketches, rough drawing, photos, and videos. The purpose of storyboarding is to produce visual description of the product to communicate the product outline to the client and the development team before continuing to the next development stage. The functional specifications are required to explain the main features, elements, and orders of the final product. Therefore, misunderstanding between developer and clients about product specification could be avoided.

Design

Savage and Vogel (2013: 234) states that product prototyping is a process that important and required in the design stage. Prototype is the construction of early or unfinished model of the product to give basic understanding of the product interface and functionalities. Therefore, weaknesses and limitations of the product could be identified and evaluated before starting the production process. Media creation and interface design are the two parts included in the product prototyping.

Several tasks are included in media creation including preproduction, production, and postproduction phases. In the preproduction phase, all media are collected and prepared for production, such as photos or other graphics, audio and video resources, and other data or information. Next, all those media are edited and processed using graphic or video software to suit the layout or functionalities of the product. Finally in the postproduction phase, those edited media are finalized with effect or animation to enhance the product performances. Interface design is necessary to accommodate and deliver content on the screen. The design should consider user experiences in the form of interactivity through media elements such as buttons, navigations, text, and other media assets. Thus, user could easily engage in non-linear interaction with the product. The interface should be designed in suitable tone that is defined by the theme and style of the product. For example, the tone could be casual, formal, serious, or businesslike. Another example is to define the color theme for the product to suit the overall design tone.

Production

After definition and design stages, all the media, interface design, and prototype that have been created are combined in the production stage to produce the final product. During this stage, all developer team are working together to integrate those elements into one application. Programmers are responsible to combine the media and interface into one application that function in accordance to the product definition and design. Several versions of the product could be produced in result of the trial and error process in production stage. For example, the product could be launched for the first time in alpha version, where product is tested by the predetermined audiences to get feedback and evaluation. After revision and improvement, the product will be launched in beta version to get more feedback from the audiences and also to identify bugs that have never been found before. Those early versions could be launched as free to use products, and further improved versions could be launched as commercial product (Savage & Vogel, 2013: 237).

Methods

Surabaya Late Night Street Food mobile application was developed using the Multimedia Development stages, which suggested by Savage and Vogel (2013: 232). This mobile application is part of the student final project of Multimedia Application class at Faculty of Communication Science, Petra Christian University. The students that joined the development team are divided into several divisions according to the task, which are surveyors, copywriters, designers, and programmers. The development team was lead by the lecturer of the class as the project manager who were also the writer of this paper.

Definition Stage

In the definition stage, the development team were discussing about the recent condition of Surabaya as the second largest city in Indonesia, especially concerning the local tourism destination in the city. Late night street food spots in Surabaya were observed by the surveyors, specifically the ones that could attract more tourists, both domestic and international tourists. Furthermore, a preliminary survey was conducted to examine recent tourism app that has been published and used in Indonesia especially in Surabaya. The team also tried to find the right multimedia application and platform as a medium to introduce Surabaya tourism to the world. Other survey was conducted to determine the target audiences for the application.

Design Stage

The surveyors of the team conducted survey to collect data from late night street food vendors in Surabaya for preproduction phase. The data collected were including photos of the food, the place and several customers. Also, data about the menu, favorite food, address, and opening hours were collected to complete the information that will be delivered in the application. Next, all the

data that has been gathered were edited to suit the application requirements. The photos were edited and resized for mobile application by the designers and information about each of the late night street food vendor was arranged and written by the copywriters. For postproduction phase, all the images were saved as web images to get optimized image size and quality for mobile application. Some of the information was translated into local Surabaya language called “Suroboyoan” thus the users could taste a little bit of Surabaya culture through the application. Prototype was made and evaluated before proceeding further to final production process.

Production Stage

After collecting, editing, and creating prototype, the team started to develop the actual mobile application. The designers, copywriters, and programmers were working together to integrate all the media and interface design that have been created in the previous stage.

Findings and Discussions

In the early stage of development, which was the definition stage, the surveyors were conducting survey and interview to the late night street food vendors in Surabaya. As the result, there were 20 vendors that were qualified to be use as data resources. The main qualification was the opening hours, which was every night from 8pm until dawn. Another distinct characteristic was the place to sell the food that only use simple impermanent hood on the roadside. Next compulsory requirement was the vendors should have fix price range to be included as recommendation for users. In order to determine the right multimedia application form to deliver information about late night street food in Surabaya, a survey was conducted to retrieve data about the most internationally used mobile platform. According to International Data Corporation (2015), Android operating system dominated the smartphone market worldwide with a share of 82.8%. Therefore, the team decided to develop an Android mobile application for the final product. Moreover, since the team has decided to create Android mobile application, another observation has been made to see the recent related mobile applications that have been published at Google Play Store. There were several applications that related to Surabaya tourism, such as Surabaya Guide, Surabaya Map, Surabaya Zoo, and Tempat Kuliner Surabaya. Fortunately, there were no applications that specifically inform users about late night street food in Surabaya. Another important findings at this stage are the characteristics of target audiences, which were young tourists and local citizens between 18 to 35 years of age that love to eat and explore the city at night with friends and relatives.

Furthermore, data collection was carried to gather all information needed for the application. Surveyors took photos of the late night street food vendors that consist of the photos of the places, the foods, and the customers. Interviews to the vendors and customers were also conducted to find out more about the unique characteristic of each vendor such as the signature dishes and favorite

menus. The surveyors found out that most of the vendors sell Indonesian food with affordable price range for young people. Other unique characteristics revealed were despite the simple place to eat, customers were more than happy to eat and hang out with their friends and relatives at those late night street food places. Because of the simple places, the surveyors had to creatively took photos of the places, the foods and the customers with the best angles to get the best shots that attract tourists to visit them. For the interface design, the designers have to determine the right design theme for the application. Several standards of mobile application design need to be considered while designing the interface such as usability and compatibility for small screen interface design. According to Lee, Moon, Kim, & Yi (2015: 295), simplicity and interactivity are the two interface design keys to achieve mobile usability, thus the team decided to create a simple design theme with adequate interactivity for this application. Based on the survey, the team decided that the design should focus on the main target audiences who are young tourists and are expected to check the application while on the go and use it at night to look for the street food places. Therefore, the interface design should be simple and should be clearly seen in low light conditions. Moreover, simple and easy navigation are very important, as young adults tend to complete task faster than older adult but forget about accuracy and concentration while completing task with mobile device (Sonderegger, Schmutz & Sauer, 2016: 291). In addition, a lot of Indonesian mobile application providers use easy and simple navigation as a strategy to promote mobile technology adoption in Indonesia (Tjahyana, 2015: 21).

For this application, the interface use white background to give enough contrast with the text and photos so it would be clearly seen in low light conditions. Straightforward menu navigation was created to make the application usable to explore. The navigation menu was hidden to save space in the mobile small screen resolution and when the users press the small round button at the bottom of the page, the menu will be displayed on the screen. The features and menu provided in the mobile application are late night street food categorization based on location, and short profile page that contain information and pictures about each late night street food places. The interface design, features and navigation could be seen at Picture 1, 2, and 3.

Picture 1: Homepage and Navigation on Smartphones

Picture 2: Location Based Category and Testimonials Section on Smartphones

Picture 3: List of Late Night Street Food For Each Location and The Short Profile Page For Each Vendor on Smartphones

Recently, there are many types of Android devices, with various screen resolutions on the market. Consequently, the application has to adapt to each of those Android devices to reach broader audiences. To save time and development cost, the interface design was made as responsive interface that will be able to adapt to many screen resolutions, especially for Android smartphones and tablets. The example of responsive design on tablets could be seen on picture 4. After interface design has been completed, a prototype was made to integrate several data into the design. The prototype then was tested to check whether the interface design was usable enough for the application and to find weaknesses and limitations of the design.

Picture 4: Late Night Street Food List Interface Design on Tablet

The team decided to create an alpha version of this application as an Android based mobile application. The programmers, designers and copywriters worked together to integrate all data and interface design to produce a fully functional final mobile application that ready to publish on Google Play Store. In this alpha version, the team decided to target more specifically on Indonesian tourists and local citizens in Surabaya, hence the language that used in the application is Bahasa Indonesia with some “Suroboyoan” or local Surabaya language. For the next versions, English language could be added to target international tourists that travel in Surabaya. The title of this application is

“Kuliner Bengi Suroboyo” or Surabaya Culinary at Night, which uses “Suroboyoan” language to directly reflect the culture of Surabaya.

This application has been published at Google Play Store, under the name “Kuliner Bengi Suroboyo”. It is available for various devices from smartphone and tablets. The application listing could be seen at picture 5.

Picture 5: Application Listing on Google Play Store

Conclusions

Surabaya Late Night Street Food Application development has been completed through 3 main stages, which are Definition, Design and Production stage. Each of those stages has its own important part in the development. Based on preliminary surveys, the main target users for the application are Indonesian young tourists and Surabaya local citizens between 18 to 35 years of age and they are expected to use the application while on the go in low light conditions at night. Therefore, the application interface and functionalities should accommodate the need and match the characteristics of the target users. The application was created with simple interface design theme and easy to navigate menu and features. The languages used in this application are Bahasa Indonesia

and local language called Suroboyoan to create friendly local Surabaya look and feel. Furthermore, the title of this application also use Suroboyoan that is “Kuliner Bengi Suroboyo”, which means Surabaya late night culinary. The alpha version of the application was developed as Android mobile platform because Android operating system has dominated world mobile market share. For the next version development, in depth surveys and interviews to late night street food vendors, local citizens and tourists are needed to provide more relevant information and recommendations about late night street food. Also, English could be added as language option, so international tourists could also use the application.

References

- Brien, D. L. (2014). A Taste of Singapore: Singapore Food Writing and Culinary Tourism. M/C – A Journal of Media and Culture, 17(1). Retrieved from <http://journal.media-culture.org.au/index.php/mcjournal/article/viewArticle/767>
- Halim, F. I., Susanto, M. A., Siaputra, H., & Nugroho, A. (2014). Profil Demografi dan Faktor-Faktor yang Mendorong Mahasiswa Universitas Kristen Petra Surabaya Dalam Melakukan Kuliner Tengah Malam. *Jurnal Hospitality dan Manajemen Jasa*, 1, 302-314. Retrieved from <http://studentjournal.petra.ac.id/index.php/manajemen-perhotelan/article/view/1469/1326>.
- Hidayat, N. F. & Ferdiana, R. (2012). The Development of Mobile Client Application in Yogyakarta Tourism and Culinary Information System Based on Social Media Integration. *International Journal of Advanced Computer Science and Applications*, 3(10), 71-75. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.253.782&rep=rep1&type=pdf#page=82>
- International Data Corporation. (2015). *Smartphone OS Market Share, 2015 Q2*. Retrieved from <http://www.idc.com/prodserv/smartphone-os-market-share.jsp>
- Lee, D., Moon, J., Kim, Y. J., & Yi, M. Y. (2015). Antecedents and consequences of mobile phone usability: Linking simplicity and interactivity to satisfaction, trust, and brand loyalty. *Information & Management*, 52(3), 295-304. doi:10.1016/j.im.2014.12.001
- Pattiasina, G., Tanazale, B., & Tjahyana, L.J. (2014). Pembuatan Dan Evaluasi Kemudahan Turis Dalam Menggunakan Aplikasi Baronda Ambon Travel Guide. *Jurnal Scriptura*, 4(1), 29-37. doi: 10.9744/scriptura.4.1.29-37
- Rasyidah, R. (2015). *Promoting Gastro-Tourism To Increase Indonesia's Foreign Tourist Arrivals: Lesson From Malaysia*. In: 9th International Conference on Malaysia-Indonesia Relations (PAHMI 9) Faculty Of Social Sciences Yogyakarta State University. Retrieved from <http://eprints.uny.ac.id/id/eprint/27797>

- Savage, T.M. & Vogel, K.E. (2013). An Introduction to Digital Media. USA: Jones & Bartlett Publishers.
- Sonderegger, A., Schmutz, S., & Sauer, J. (2016). The influence of age in usability testing. *Applied Ergonomics*, 52, 291-300. doi:10.1016/j.apergo.2015.06.012
- Tjahyana, L.J. (2015). Strategi Penunjang Adopsi Teknologi M-Commerce B2c Di Indonesia (Lazada, Zalora Dan Bhinneka). *Jurnal Scriptura*, 5(1), 15-22. doi: 10.9744/scriptura.5.1.15-22

Author's Biography

Lady Joanne Tjahyana is a lecturer at Faculty of Communication Sciences, Petra Christian University, Surabaya, Indonesia. Her expertises are in Multimedia and Communication research and development. She graduated from Monash University, Australia with a master degree in Multimedia Design. Her current research, development and publications are Android and iOS hybrid applications for Surabaya public transportation route, Web Analytic for social media campaign, and the development of Qualitative Data Analysis web application. She also works as a freelance website and application developer, and her recent portfolio could be seen at www.jagoanmultimedia.com. She can be reached by email at joanne@petra.ac.id or by phone at +6281 216574467.

CERTIFICATE OF PARTICIPATION

International Conference of
Communication Industry
and Community 2016

is awarded to:

Lady Joanne Tjahyana

In recognition of his/her valuable participation as Presenter in
the International Conference of Communication Industry and Community 2016,
held at Inna Grand Bali Beach Hotel, Sanur - Bali, Indonesia on 3 - 4 March 2016.

Drs. Widayatmoko, MM.
Dean of the Faculty of Communication Untar

Dra. Suzy Azeharie, MA., M.Phil.
Chairman of the Committee