PAPER • OPEN ACCESS

The importance of aquaculture community group (ACG) in social media (Facebook) towards the aquaculture knowledge and financial improvement of small scale fish farmers (SSFF) in rural areas of Central Java

To cite this article: T Elfitasari et al 2018 IOP Conf. Ser.: Earth Environ. Sci. 137 012097

View the article online for updates and enhancements.

Related content

- Climate change and farmers' cropping patterns in Cemoro watershed area, Central Java, Indonesia
 Sugihardjo, J Sutrisno, P Setyono et al.
- Dynamic models of farmers adaptation to climate change (case of rice farmers in Cemoro Watershed, Central Java, Indonesia)
 Suginardjo, J Sutrisno, P Setyono et al.
- Social media not deemed a priority for career progression
 Michael Banks

doi:10.1088/1755-1315/137/1/012097

The importance of aquaculture community group (ACG) in social media (Facebook) towards the aquaculture knowledge and financial improvement of small scale fish farmers (SSFF) in rural areas of Central Java

T Elfitasari', R A Nugroho and A P Nugroho

Aquaculture Department, Faculty of Fisheries and Marine Sciences, Diponegoro University, Indonesia

Email: titaelfitasari@yahoo.com

Abstract. Internet is now widely used by people all over the world, including small scale fisheries communities such as fish farmers. Many applications are being created including social media Facebook which are used by small scale fish farmers (SSFF) for its ease and convenience. The objective of this research is to identify the impact of aquaculture community group (ACG) in social media Facebook towards the improvement of aquaculture knowledge and financial condition of small scale fish farmers in Central Java. This research used quantitative approach where questionnaires were distributed into two groups: SSFF who are member of ACG in social media Facebook and who are not. Sampling technique used random sampling, used 60 samples of SSFF in Central Java. Data obtained were tested using the test statistic Independent t-test using SPSS v.20. Result showed a significant effect of group who are member of ACG in social media Facebook and those who are not, towards the aquaculture knowledge (t count -7.424 and sig 0.000) and financial improvement (t -3.775 and sig 0.000). The results of the average value of the SSFF who are ACG member in Facebook are also higher than farmers who are not.

1. Introduction

In this modern era, internet has reached all levels of society including small scale fish farmers (SSFF). Nowadays, the utilisation of internet is much easier. Moreover, the price of internet package is getting more affordable and there are more varieties of technological hardware to access the internet (computers, smart phones, and tablets) are available in markets.

There are more than 38 million users of internet in Indonesia, with 75 % of them are active on social media [1]. One of the well known and most used social media in Indonesia is Facebook. Indonesia is one of the largest users of Facebook in the world with user reaching up to almost 18 million people [2]. From all Facebook users in Indonesia, 26 % worked as entrepreneurs, where 68 % are entrepreneurs in the area of trade, services and agro industry including fisheries [3]. Facebook are chosen by small scale fish farmers for its easy use, wide network, and availability of groups to give opportunities to interact with other users with similarities in aquaculture commodity or location. Each year, Facebook aquaculture communities are getting larger and the number of members increases and distributes widely in Indonesia. The fact that there is no social limitation in social media has made

Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

doi:10.1088/1755-1315/137/1/012097

SSFF to become more open to share information and issues. Fish farmers can also widen their network since member of the fisheries community on Facebook came from different areas in Indonesia.

Currently one of the obstacles in aquaculture business is the slow distribution of information from the government to fish farmers, which results in lack of information to increase aquaculture production. Moreover, information on potential market cannot be easily accessed by small scale fish farmers. This has resulted in inability of most fish farmers to sell directly to market and it forces them to have to sell to middle men with lower selling price.

Social Media like Facebook offers speed, accuracy, validity, and reliability, and it has the solution for one the grounding issues faced by small scale fish farmers that is limitation in information and market. An SSFF utilizes community group to interact with other SSFF who have similar interest. It helps them to share information and knowledge on new technology, price and market. To date, there have been no formal studies on the potential and effect of aquaculture community group on Facebook towards the enhancement of SSFF quality in Indonesia.

2. Methodology

This research used quantitative approach in order to observe the impact of fisheries communities in social media Facebook towards the enhancement of knowledge and financial condition of SSFF. This research used the following four variables:

- 1. Independent variable: SSFF that were Aquaculture Community Group members on Facebook
- 2. Independent variable: SSFF that were non ACG members on Facebook
- 3. Dependent variable: improvement on aquaculture knowledge and information among SSFF
- 4. Dependent variable: improvement on financial condition of SSFF

Population for this research were active SSFF member of fisheries community on Facebook and SSFF that do not utilize Facebook. This research limited the population to only SSFF that were located in Central Java, however the type of fish they farmed, their educational level, land width, and aquaculture system used were not limited, therefore it was assumed that the sample could represent the aquaculture population in Central Java.

The sampling technique used was purposive random sampling based on certain considerations. The Number of samples taken 15 % of the population according to Taro Yamame's theory where if the number of a population was 200 and the maximum error was set at 5 % (0.05) therefore, there should be 30 samples taken from each group. The questionnaire consisted of 40 questions, with 20 questions were related to aquaculture knowledge and 20 questions were related to economical aspects. The questions indicators in the questionnaire are as shown in table 1.

doi:10.1088/1755-1315/137/1/012097

Table 1. Questions indicator.

		Measurement indicator		# of
Aspect on aquaculture knowledge		— Percentage	Questions	
1.			40 %	8
	a.	Aquaculture production preparation		2
	b.	Feeding method		1
	c.	Water quality management		2
	d.			1
	e.	- · · · · · · ·		1
	f.	Harvest		1
2.	Aqu	aculture problem solving indicator	20 %	4
	a.	Fish larvae issues		1
	b.	Fish disease issues		1
	c.	Water quality issues		1
	d.	Feed issues		1
3.	Aqu	aculture latest information indicator	20 %	4
	a.	Aquaculture commodity		1
	b.	System and technology		1
	c.	Current issues on aquaculture		1
	d.	Selling price on aquaculture commodity		1
4.	Aqu	aculture information resources indicator	20 %	4
	a.	When information are needed		1
	b.	How often information are needed		1
	c.	Information needed are important		1
	d.	Easy to find information		1
TOTAL		100 %	20	
				Questions
Financ	ial As	pects		
1.	Welt	fare indicator	30 %	6
	a.	Income		3
	b.	Cost for food		1
	c.	Household purchasing		1
	d.	Food security		1
2.	Marl	keting indicator	40 %	8
	a.	Advertising		2
	b.	Marketing promotion		3
	c.	Direct selling		3
3.	Soci	al network indicator	30 %	6
	a.	Welfare		2
	b.	Marketing		3
	c.	Social network		3
TOTA	L		100 %	20
				Questions

The percentages of questionnaire were given according to priorities and the importance of indicators in each aspect. Validity of the questionnaire was then analysed using the Pearson Product Moment correlation, while reliability was analysed using split-half technique from Spearman-Brown.

doi:10.1088/1755-1315/137/1/012097

During questionnaire distribution for the non-Facebook users group and data collection for the Facebook users, the background of respondent were taken into account such as education level and the width of ponds used for aquaculture business, in order to minimise differences between the two groups. Thus, it was expected that the results of the comparative study were purely based on the impact of utilising fisheries community network on Facebook.

Data collected were analysed using (1) descriptive analysis to analyse raw data and followed by normality and homogeneity tests, (2) inferential analysis to analyse sample data and the results were used for population and (3) independent t-test, to compare and find significant differences between the two sample groups in order to develop final conclusions.

3. Result and Discussion

3.1.Result

Demographic condition of the respondents included age groups, educational level, and types of commodity. The results are shown in table 2-4.

Age (year)	ACG-FB member	Non member	
21 – 30	20 %	0 %	
31 - 40	30 %	33 %	
41 - 50	40 %	30 %	
51 - 60	10 %	33 %	
>60	0 %	3 %	

Table 2. Distribution of respondent's age.

Table 2 shows that fish farmers, who were ACG members on Facebook, had a younger age group (21-30 years old), while fish farmers who were not ACG members on Facebook came from an older age group (31 years old and above).

Education level is one of the indicators that influence a small scale fish farmer in accepting, accessing, and understanding information on aquaculture production. Level of education can also influence the ability to access information technology. The education levels of respondents for both groups are shown in table 3.

Education	ACG-FB member	Non member	
Primary School	0 %	10 %	
Junior High School	13 %	30 %	
Senior High School	67 %	50 %	
University Graduate	20 %	10 %	

Table 3. Distribution of educational level.

Table 3 shows that fish farmers, who were ACG-FB members, had a slightly higher educational level compared to those who were not members. Fish farmers who are utilizing ACG in FB for business are at least junior high school graduate with most population of senior high school graduates (67%).

doi:10.1088/1755-1315/137/1/012097

The commodities cultured by respondent are various. The data shows the species of fish that are mostly cultured in Central Java as shown in table 4.

	-	•
Type of commodity	ACG-FB member	Non member
Catfish	53 %	43 %
Tilapia	27 %	27 %
Milkfish	7 %	10 %
Gouramy	10 %	20 %
Others (ornamental, etc)	3 %	0 %

Table 4. Distribution of aquaculture commodity.

Data shown in table 4 suggested that there were similar pattern for respondents who were ACG members on Facebook with those who were not members. It indicated that catfish remained the top most favoured type of fish to be cultured in Central Java, followed by tilapia.

The knowledge aspects of small scale fish farmer comprises of several indicators: culture technique, problem solving, obtained information, and sources of information. Based on the data collected, scores of each indicator are shown in figure 1.

Figure 1. Histogram of knowledge aspect indicators.

The histogram showed that the scores for knowledge aspect for SSFF that were members of ACG on Facebook. All four indicators were found higher than the score for SSFF who were not members. Furthermore, the result of t-test shown in table 6 indicated there was significant difference between SSFF who were ACG members on Facebook and non-members for their aquaculture business in the knowledge aspect.

doi:10.1088/1755-1315/137/1/012097

Table 5. Result of t-test for knowledge aspect of SSFF.
P _A

			Result	
			Equal	Equal
			variances	variances
-			assumed	not assumed
Levene's Test for	F		15.803	
Equality of Variances	Sig.		.000	
	T		-7.424	-7.424
	Df		58	42.321
4 4 4 f 1 E 1 - 1 - 1 - 1	Sig. (2-tailed)		.000	.000
t-test for Equality	Mean Difference		-11.33333	-11.33333
of Means	Std. Error Difference		1.52652	1.52652
	95% Confidence Interval	Lower	-14.38900	-14.41329
	of the Difference	Upper	-8.27767	-8.25338

Result of t-test showed that the significance value was 0.000, pointing to the significant difference between SSFF that were ACG members on Facebook with those who were not members in terms of enhancement of aquaculture knowledge.

Table 6. Average value of knowledge aspect of SSFF.

Knowledge Aspects	N	Mean	Std. Deviation	Std. Error Mean
Non member	30	49.3333	7.49866	1.36906
ACG members	30	60.6667	3.69840	.67523

Results showed that ACG members had a higher mean (60.6667) compared to SSFF that were not members of ACG (49.3333). This suggested that SSFF who utilized Facebook had higher aquaculture knowledge than SSFF that did not utilize Facebook.

The economic aspect for SSFF consists of 3 indicators: welfare, market, and social network. Results of data analysis are shown in figure 2.

Figure 2. Histogram of economic aspects indicators in SSFF.

doi:10.1088/1755-1315/137/1/012097

-4.39910

The economic aspect of SSFF, which is shown in figure 2, indicate that SSFF who were ACG members were found to have a higher score compared to SSFF that were not ACG members in all three indicators (welfare, marketing, and social network). Further analysis using t-test was performed to observe whether the two respondent groups had significant difference (table 7).

Result Equal Equal variances variances assumed not assumed Levene's Test for Equality 7.696 of Variances .007 Sig. Т -3.775-3.775Df 58 44.420 Sig. (2-tailed) .000 .000 t-test for Equality of Mean Difference -9.43333 -9.43333 Means Std. Error Difference 2.49859 2.49859 95% Confidence Interval Lower -14.43480 -14.46756

Table 7. T-test of economic aspects of SSFF.

Analysis using t-test suggested that there was significant difference between the two SSFF groups (significance value of 0.000ACG members) in terms of economic aspect.

Upper

-4.43186

of the Difference

 Economic aspect
 N
 Mean
 Std. Deviation
 Std. Error Mean

 Non member
 30
 52.4000
 12.05905
 2.20167

 ACG-FB member
 30
 61.8333
 6.47053
 1.18135

Table 8. Average value of economic aspect of SSFF.

The average value shown in table 8 suggests that SSFF who were ACG members on Facebook had a higher value (61.8333) compared to SSFF who were not ACG members (52.4000). This indicates that there were significant differences between both groups in terms of economic condition. Therefore, the results confirmed that Facebook gave significant impact towards the economic aspect and it could help to improve welfare, marketing, and social network of SSFF.

3.2. Discussion

3.2.1 Knowledge of SSFF.

The knowledge level of SSFF who utilized Facebook by becoming ACG members (hereafter referred as Group 1) was higher compared to SSFF who did not utilize Facebook (hereafter referred as Group 2). This is due to the possibility that Group 1 obtain more information regarding better aquaculture techniques available from other the aquaculture community members on Facebook. On the contrary, Group 2 had limitation in obtaining new information on sustainable aquaculture system and other related issues. This indicates that there is an important role of information technology to increase the knowledge of SSFF through fast access to information. The development of Facebook community groups allows its members to share information, sell products and communicate with each other in order to increase social network and enhance the quality of business [1]. Similar opinion was emphasized by rural communities that confirmed that the internet and social media had widen and expand their knowledge by providing latest information that could increase their skills [4].

doi:10.1088/1755-1315/137/1/012097

Group 1 also seemed to have more problem solving skills compared to those in Group 2. This was shown by the score of SSFF where Group 1 had higher score (14.5) than Group 2 (11.8). This phenomenon may be due to the fact that SSFF who belonged in Group 1 had more opportunities to interact and share issues and discuss how to solve problems with other members of the aquaculture community, who might have experience similar problems or who had expertise in dealing with such issues. On the other hand, SSFF in Group 2 did not experience this kind of exposure, thus they did not have access to share and discuss their problems with wider community and consequently, it limited their ability to solve aquaculture related issues. This was in line with the research from [4] who asserted that the internet and Facebook had help to ease communication for rural community to connect with the world beyond their area and increase their skills and knowledge in technology, culture, agriculture, etc.

Based on the results collected through questionnaire, it was found that SSFF in Group 1 were more "up to date" and they followed the latest information regarding technology and other aquaculture related information compared to Group 2. One of the examples was from one of the questions where SSFF were asked regarding latest information. SSFF in Group 1 obtained higher score than those in Group 2. This means that SSFF who were active on Facebook aquaculture community group were more aware on issues and development related to aquaculture while SSFF who did not follow latest information remain uninformed. This shows that community groups on Facebook gave positive impact towards rural society, such as better understanding of a particular issue [5]. Many Facebook users like to write an updated status that makes other Facebook users obtain information on that related topic. Therefore, virtually, people who use social network are connected with each other for social searching of information.

SSFF in Group 1 had a better and reliable source of information. Social media had wider scope and advanced technology that makes it possible for its users to access information accurately and instantly when needed. This has made SSFF in Group 1 were faster in obtaining information on aquaculture related issues. Social network is one of the social media that fulfils the various needs of its users, including communicating with other users with similar interest or background and discuss issues that are of interest for them [5]. The easy access to information is the aspect that was not experienced by SSFF in Group 2 considering that their only intensive interaction and source of information were limited to extension services and other SSFF peers located closely within their area.

3.2.2.Financial condition of SSFF.

Group 1 showed a significant difference in the level of welfare compared to Group 2. This may be due to the possibility that SSFF in Group 1 who were active members of ACG on Facebook had a wider social network and were more advanced in marketing. The scores for marketing indicator and social network were higher in Group 1 (marketing score of 24.6 and social network score of 18.6) compared to Group 2 (marketing score of 19.9 and social network score of 15.4). Better marketing skills and wider social network plays a role in determining the level of welfare of SSFF. This was supported by previous research that confirmed welfare is associated with economy, where one of the focuses is marketing [6]. Similar research also found that the key to enhance the economy is to increase income, whereas in marketing, the key is to employ a good promotional media and a wide social network [7].

SSFF in Group 1 also resulted in a higher value in the marketing indicator compared to SSFF Group 2. The higher value in marketing was influenced by the advertisement and promotion that were carried out by SSFF through ACG on Facebook. They uploaded photos of their product online through Facebook and through this marketing strategy they are able to increase selling by getting more new customers compared to the opposite group. Advertising through social media are statistically proven to influence the decision of customer to buy product, also the usage of commercial advertisement through creative media is important to influence customers to buy product [7]. Similar opinion was asserted [8] that social media based promotion is very effective to increase sales of product and services.

doi:10.1088/1755-1315/137/1/012097

Result also showed that Group 1 scored higher (value score 18.2) in the social network indicator compared to Group 2 (value score 14.4). This means that SSFF who were ACG members on Facebook had a wider social network and good relationship with SSFF from other areas in Indonesia. Wider network and good communication and relation help ACG members to easily obtain information regarding latest aquaculture technique, problem solving, issues, as well as market development and opportunities. This has made this group of SSFF to be more advanced compared to SSFF who were not ACG members on Facebook. Social network on the internet is used widely by companies to attract customers [9]. Social media are used for its incredible connectivity between users and communities or groups that have been developed. It has also been emphasized that developing business network in social media is a sustainable marketing strategy. This was proven from the result of previous research that used two community groups on Facebook, where after one year; there was substantial growth in number of selling followed by an increase in the number of group members [1].

ACG on Facebook proved to have a significant effect towards the overall quality of SSFF. Social media is an efficient, effective and fast way to communicate and it covers a wide range of society regardless of their background [10]. ACG on Facebook is a communication media that provides information for SSFF regarding aquaculture techniques, problem solving methods, and current information on aquaculture. The aquaculture knowledge indicator was higher since Facebook assisted SSFF to communicate, in low cost, more easily and openly for everyone. Thus it had made the aquaculture society to develop a good and profitable discussion forum. The principle of openness in social media had made SSFF feel free to choose communities in which they wanted to join according to their interest and needs. The ease in communication has been successfully utilized to improve financial condition. It is effective to attract new consumers; therefore it has been used widely as means of promotion and advertising with economical value [11]. Based on the above discussion, it is fair to say that social media have now become one of the most important tools for SSFF to encounter business challenges and competitions, especially in improving the aquaculture knowledge and financial condition.

4. Conclusion

Based on the result of this research, it can be concluded that the SSFF in Central Java who were ACG members on Facebook had a significant improvement in aquaculture knowledge if compared to SSFF that were not members of ACG on Facebook. The score of SSFF knowledge for those who did not utilize Facebook was only 49.33, while those who utilized Facebook had a higher mean value of 60.66.

The SSFF who utilized Facebook also showed a significant improvement of their financial condition. A higher mean value score (61.83) was identified in SSFF who utilized Facebook, compared to SSFF who did not utilize Facebook (52.4). This research confirms that ACG on Facebook had a high level of importance in improving quality of knowledge and financial condition of SSFF in Central Java.

5. References

- [1] Nugroho and Kastaman 2014 Effect of social media Facebook towards online business selling *Pros. Sem. Nat. Sci. Tech. App. SNAST*) 161-168 (In Indonesia)
- [2] Enterprise J 2010 Facebook goes to school Yogyakarta: Gregorius Agung Founder 181. (In Indonesia)
- [3] Puskakom UI 2015 Indonesian internet user profile Profil 2014 Perpustakaan Nasional Republik Indonesia: Katalog Dalam Terbitan (KDT) 56. (In Indonesia)
- [4] Ekasari P and Dharmawan 2012 J. Sos. Pedesaan. 6 57-71 (In Indonesia)
- [5] Oktaviani K M 2014 Usage of social network facebook in Malaysian village society *Faculty of Human Ecology* (Bogor : Bogor Agricultural Institute) pp 57 (In Indonesia)

doi:10.1088/1755-1315/137/1/012097

- [6] Mudiarta K G 2011 Persective and socio economic role in society economic development *Forum RecearcherAgro Economy* **29** 55-66 (In Indonesia)
- [7] Baransano I B, S Iswono and Handaini 2015 Impact of advertising media Facebook towards decision to buy organic eggs (case study advertising through Facebook at CV Laras Inti Agrisatwa Jember) *E-Sospol* **1** 1-14 (In Indonesia)
- [8] Ekasari N 2014 J. Pen. Universitas Jambi Seri Humaniora 16 81-102 (In Indonesia)
- [9] Andriyanto R D and Haryanto 2010 J. Man. Tech. 9 20-35 (In Indonesia)
- [10] Prisgunanto I 2015 J. Academic Communication Opinion Public 19 101-112. (In Indonesia)
- [11] Riyantoro B and Harmoni 2013 Effectivity of advertisement through social network as a strategy to market Maicih spicy crackers *Proc.g PESAT* 256-263 (In Indonesia)