

Application of ChatGPT in Business Management and Strategic Decision Making

¹Ikhsan Amar Jusman, ²Abu Muna Almaududi Ausat, ³Agus Sumarna

¹Program Studi Magister Manajemen, Sekolah Tinggi Ilmu Ekonomi YPUP Makassar, Indonesia

²Program Studi Administrasi Bisnis, Universitas Subang, Indonesia

³Program Studi Perbankan Syariah, Sekolah Tinggi Ekonomi Islam (STEI) Al-Amar Subang, Indonesia

ikhsanamar@stie.ypup.ac.id, abumuna742@gmail.com, agssmr354@gmail.com

ABSTRACT

In the era of globalisation and the information technology revolution, businesses are faced with increasingly complex and dynamic challenges. Business managers and company executives are required to make the right and fast strategic decisions to maintain the company's competitive advantage in a rapidly changing market. Along with the development of AI and NLP, technology applications in business management have undergone significant developments. One of the latest promising innovations is the use of ChatGPT in the context of business management and strategic decision-making. This research aims to investigate the application of ChatGPT in the context of business management and strategic decision-making. This research is a literature review that adopts a qualitative method approach, which means it will analyse and interpret data by relying on information and text from various sources. The study results show that the application of ChatGPT in business management and strategic decision-making offers great potential for improving the efficiency, productivity and quality of decision-making. With its ability to provide quick responses, in-depth data analysis and personalised interactions, ChatGPT can be a valuable intelligent assistant for enterprises. Key benefits of using ChatGPT in business management are improved customer service, business process automation, and more data-driven decision-making.

Keyword: ChatGPT, Business Management, Strategic Decision Making

INTRODUCTION

In the contemporary era characterised by global interconnectedness and the rapid advancement of information technology, organisations encounter progressively intricate and ever-changing issues (Wahyoedi et al., 2023). In order to sustain a competitive edge in a dynamic market, business managers and corporate leaders are obligated to expeditiously and judiciously formulate strategic decisions (Sudirjo, Diantoro, et al., 2023). Significant advancements have been witnessed in the realm of business management technology, concomitant with the progress made in artificial intelligence (AI) and natural language processing (NLP) (Harahap, Kraugusteeliana, et al., 2023). A notable and encouraging recent advancement pertains to the application of ChatGPT (Generative Pre-trained Transformer) inside the realm of company management and the formulation of strategic decisions.

ChatGPT is an artificial intelligence language model that has been constructed utilising the GPT technology, which was originally developed by OpenAI (Harahap, Junianto, et al., 2023). The model has undergone a training procedure using large-scale datasets, enabling it to generate content that is of high quality and relevance across multiple languages. The primary advantage of ChatGPT resides in its capacity to comprehend human language and generate responses that mimic those of

a genuine human, thereby simulating a realistic conversational experience (Ausat, Rachman, et al., 2023).

The utilisation of ChatGPT in the field of business management presents a diverse array of advantageous outcomes and possibilities. First and foremost, ChatGPT has the capability to analyse extensive and intricate commercial data, encompassing client information, market patterns, and competition evaluations (Basir et al., 2023). By leveraging its natural language processing capabilities, ChatGPT enables the effective extraction and condensation of pertinent information from diverse sources. This enhanced functionality empowers business managers to get more profound and precise insights within a condensed timeframe.

Additionally, ChatGPT can serve as a virtual assistant or interactive chatbot for both customers and staff within a corporation (Subagja et al., 2023). The capacity to deliver prompt and dependable responses has the potential to enhance both customer experience and customer service efficiency (Rane et al., 2023) and (Gremyr et al., 2022). Furthermore, in its capacity as an internal chatbot, ChatGPT possesses the capability to aid employees in locating crucial information, doing mundane chores, and offering advice pertaining to diverse operational judgements.

Thirdly, within the realm of strategic decision-making, ChatGPT possesses significant potential as an analytical instrument. Through the utilisation of targeted inquiries or hypothetical situations directed at ChatGPT, organisational leaders can obtain informative replies that demonstrate the consequences and effects of several potential strategic choices. The utilisation of ChatGPT as a simulation tool has the potential to aid company managers in the assessment of both risks and opportunities, while also facilitating the development of more efficient strategic initiatives (Javaid et al., 2023).

The utilisation of ChatGPT in the realms of company management and strategic decision-making has promising possibilities; nonetheless, there exist certain obstacles that must be addressed. Several concerns have been raised regarding ChatGPT, encompassing issues related to data security and privacy, the reliability of its responses in intricate business scenarios, and the potential for misinterpretation of the provided outputs.

Hence, the primary objective of this study is to examine the suitability of ChatGPT within the realm of corporate management and its potential for facilitating strategic decision-making processes. This study aims to examine the benefits, constraints, and potential hazards associated with the utilisation of ChatGPT across several corporate contexts. The anticipated outcomes of this study are poised to offer valuable recommendations and perspectives for organisations seeking to use this technology in a proficient manner, while maximising its potential to enhance operational efficiency, productivity, and strategic accomplishments.

LITERATURE REVIEW

ChatGPT

ChatGPT stands for "Generative Pre-trained Transformer" which is a type of artificial intelligence model based on natural language processing (NLP) developed by OpenAI. It is an iteration of the popular GPT (Generative Pre-trained Transformer) family of models (Sudirjo, Ausat, et al., 2023). As a generative model, ChatGPT is capable of generating new text based on information provided to it during training. ChatGPT's training process involves presenting the model with large datasets of text from various sources, such as books, articles, or other web content. The model uses advanced deep learning techniques, specifically transform transformers, to understand the language patterns and structures in the text. After going through training, ChatGPT becomes knowledgeable about human language and can respond with natural language that makes sense. This makes it extremely useful in a variety of text-based applications, including chatbots, virtual assistants, text analysis, and more. ChatGPT's advantage lies in its ability to deal with more complicated and flexible language understanding tasks. It can be used to provide answers to questions, complete unfinished sentences or text, respond to commands, and even serve as an interactive partner in various contexts (Ausat, Suherlan, et al., 2023). While ChatGPT is great at generating natural text, it's important to remember that this model is a machine and lacks true human-like understanding. This means that there are limitations in ChatGPT's ability to understand

context more deeply or respond correctly to very complex or specific situations. ChatGPT has been used in a variety of applications and has been a point of departure in the development of increasingly advanced NLP technologies (Ausat, Azzaakiyyah, et al., 2023). Newer and more advanced versions of GPT are constantly being developed, continuously improving the quality and flexibility of the model, so that more and more sectors can adopt this technology to improve business processes and services.

Business Management

Business Management refers to a series of processes, practices, and activities undertaken to plan, organise, direct, and supervise various operational aspects within an organisation or company in order to achieve predetermined goals. The main objective of business management is to improve the efficiency and effectiveness of the company and achieve a competitive advantage in the market (Sukenti, 2023); (Salamah, 2023); (Farida & Setiawan, 2022) and (Abdulwase et al., 2021). Some of the main components in business management include:

1. **Planning:** The planning process involves setting the company's goals, vision, and mission and identifying the strategic steps needed to achieve those goals. Business management should also consider the external environment and market factors that may affect the company's success.
2. **Organising:** Organising involves the structuring and assignment of tasks and the division of authority and responsibility within the company. This division of tasks helps to ensure that the work required to achieve the objectives can be carried out efficiently.
3. **Directing:** This section covers the process of direction or leadership, where business managers are responsible for giving direction and motivation to employees to work effectively. Having effective leadership is key to ensuring alignment between the vision and goals of the organisation and the actions and decisions taken at all levels.
4. **Oversight:** Oversight is the process of monitoring and evaluating the performance of the organisation to ensure that the goals and standards that have been set are well achieved. Business managers conduct surveillance to identify problems and opportunities, and make necessary improvements or adjustments.
5. **Controlling:** Control involves the implementation of systems and procedures that govern the implementation of the company's operational policies and processes. Controls help reduce risk, improve quality, and ensure conformance to established standards.

Business management has a wide scope and involves many aspects, such as financial management, human resource management, marketing management, operational management, and many more (Azzaakiyyah et al., 2023) and (Hermansyah, 2023). Each of these aspects must be integrated and directed holistically to achieve optimal organisational performance. With good business management, companies can create a strong foundation for long-term growth and success. The use of technology, data analytics, and artificial intelligence (such as ChatGPT) can assist in the strategic decision-making process and improve overall business performance.

Strategic Decision Making

Strategic Decision Making is a complex and critical process in business management in which company leaders or executives make decisions that have a major impact on the direction, goals, and long-term growth of the company (Omenazu, 2022). These strategic decisions include decisions about the company's vision and mission, the setting of long-term goals, the allocation of resources, and the choice of strategies that will be executed to achieve these goals. Some characteristics of strategic decision-making include:

1. **Long Term:** Strategic decisions focus on the long term and have a long-term impact on the company. They are not just about day-to-day issues but also involve broader planning and decision-making about the company's long-term position and growth.
2. **Big Impact:** Strategic decisions can have a major impact on the company and often involve high risks. These decisions involve careful consideration and in-depth analysis of the possible consequences of the choices made.

3. Relating to the External Environment: Strategic decisions are influenced by external environmental factors, such as market competition, industry trends, technological changes, government policies, and customer preferences. Managers must understand this external environment well in order to make the right decisions.
4. Integration of Functional Aspects: Strategic decisions involve integrating the functional aspects of the company, such as marketing, finance, production, and human resources. This means that decisions should be taken considering their impact on the entire organisation and not just on one part or department.
5. Innovation and Development: Strategic decisions often focus on developing innovations, introducing new products, expanding into new markets, or adopting new technologies to improve the competitiveness of the company.

The strategic decision-making process involves analysing, evaluating and selecting alternative options (Papulova & Gazova, 2016). Company leaders gather relevant data and information, analyse trends and future prospects, evaluate the company's internal strengths and weaknesses, and assess opportunities and challenges in the marketplace (Gurel, 2017). Strategic decisions are often made in high-level meeting forums, such as the board of directors or executive committee, due to the importance of these decisions and their impact on the overall direction of the company (Eisenhardt & Bourgeois, 1988). Once strategic decisions are made, implementation and constant monitoring are required to ensure the success of the chosen strategy and enable the company to remain adaptive in the face of a changing business environment.

RESEARCH METHOD

This research is a literature review that adopts a qualitative approach, which means it will analyse and interpret data by relying on information and texts from various sources. The main focus of a qualitative literature review is to collate, evaluate and integrate existing knowledge on the topic under study, namely application of ChatGPT in business management and strategic decision making. In this research, data will be collected from various sources relevant to the topic under study, such as scientific journals, books, research reports, and other articles. The data period covers the time from 2000 to 2023, which allows the researcher to see developments, trends, and changes that have occurred during this period.

The qualitative approach in the literature review allows researchers to describe and characterise complex and multidimensional issues in greater depth (Elo et al., 2014). In addition, this method makes it possible to involve multiple sources of information and cover a range of different viewpoints, thus enriching the analysis and strengthening the validity of the findings. The data collection process will involve meticulous text analysis, searching for information, and categorising relevant data for the research topic. Subsequently, the author will collate this information in a structured format, compare and synthesise findings from multiple sources, and identify patterns, themes and trends that emerge from the collected data.

One of the advantages of a qualitative literature review is its flexibility in understanding and explaining complex phenomena, as it is not limited by numerical or statistical constraints (Rahman, 2016). This method also allows researchers to gain deep insights into how the topic under study has evolved over time, as well as how concepts and understandings of the topic have changed over the years. In this research, it is important to scrutinise the reliability and credibility of the sources used, as well as critically analyse the information collected. With a qualitative approach, the researcher must be able to present findings objectively and reflectively, provide clear and accurate interpretations, and recognise the limitations of the methods and data used (Bradshaw et al., 2017). The conclusion of this research will hopefully provide a comprehensive picture of the development of the topic under study over the 2000 to 2023 time period, and may also provide recommendations for further research that can broaden the understanding of issues related to the topic.

RESULTS AND DISCUSSION

The utilisation of artificial intelligence technologies has brought about substantial transformations in the realm of business in recent years. ChatGPT, an innovative generative language model, has emerged as a significant advancement in the field of artificial intelligence (Fauzi et al., 2023). This remarkable achievement has been accomplished by the diligent efforts of OpenAI. ChatGPT has demonstrated its efficacy as a potent instrument across several domains, encompassing corporate administration and the formulation of strategic decisions.

The role of business management is of paramount importance in facilitating the development and expansion of a firm (Gadzali, Yunizar, et al., 2023). Effective communication between an organisation and its employees, customers, and other pertinent stakeholders plays a crucial role in the attainment of corporate objectives (Aisyah et al., 2023) and (Gadzali, Gazalin, et al., 2023). In this context, ChatGPT can function as a proficient instrument for engaging in communication with both employees and customers. ChatGPT possesses the capacity to comprehend human language and promptly address inquiries and issues, so contributing to the enhancement of efficacy and productivity within the realm of company administration (Harahap, Ausat, et al., 2023) and (Barera, 2023).

A notable implementation of ChatGPT within the realm of business management is to its utilisation as a chatbot for customer service purposes (Sudirjo, Diawati, et al., 2023). In the event that clients possess inquiries or apprehensions, they possess the convenient option to engage with the chatbot, which will promptly provide pertinent and expeditious responses. This intervention contributes to the mitigation of waiting time and the enhancement of customer satisfaction. Furthermore, ChatGPT has the capability to effectively communicate details regarding novel products and services to clients, hence enhancing brand recognition and facilitating sales promotion. In addition to its application in customer support, ChatGPT can also be utilised for internal corporate management purposes. As an illustration, ChatGPT might be utilised by employees to get information pertaining to internal regulations, standard operating procedures, or training. This has the potential to alleviate the burden on the human resources department and expedite employees' access to information for query resolution. One of the most intriguing uses of ChatGPT in the realm of company management is to its utilisation in the domain of strategic decision making. Strategic decisions encompass long-term determinations that possess the potential to significantly impact the overarching trajectory and objectives of an organisation (Rteimeh, 2019). Effective strategic decision-making necessitates thorough data analysis and a comprehensive comprehension of market dynamics, competitive landscapes, and customer behaviour (Mikalef et al., 2020).

In this particular scenario, ChatGPT has the capability to function as an intelligent assistant catering to the needs of executives and individuals occupying high-ranking managerial positions. ChatGPT has the capability to facilitate data analysis and the identification of pertinent trends by granting access to a variety of data sources and ensuring the information is current (Kraugusteeliana et al., 2023). This enables leaders to make informed decisions that are grounded in empirical evidence and precise data. Moreover, ChatGPT can also contribute to the facilitation of forecasting and risk analysis procedures. Through the examination of historical data and the observation of market trends, ChatGPT possesses the capability to offer prognostications regarding the potential outcomes of diverse company initiatives (Sutrisno, Ausat, et al., 2023). This enables organisations to discern prospective hazards and prospects, so enabling them to undertake suitable measures to mitigate risks and attain their business objectives. It is crucial to have in mind that ChatGPT cannot serve as a replacement for human involvement in strategic decision-making processes. Although ChatGPT is capable of doing advanced data analyses, it is imperative that the ultimate decision-making authority remains with people. This is because humans possess the ability to take into account a multitude of aspects, such as company values and long-term perspectives, which are crucial in the decision-making process.

The utilisation of ChatGPT in the realm of corporate management and strategic decision-making has a plethora of potential and advantages. ChatGPT has the potential to enhance customer service and internal communication, while also offering comprehensive data analysis to facilitate strategic decision-making. Consequently, it can assist firms in being more agile, efficient, and

successful within a highly competitive business environment. Nevertheless, it is imperative for corporations to employ this technology judiciously and contemplate the ethical obligations linked to its utilisation.

In proceeding with the application of ChatGPT in business management and strategic decision-making, there are several aspects to consider in order to maximise its benefits and overcome potential challenges:

1. **Integration with Existing Business Systems:** In adopting ChatGPT, it is important to integrate the system with existing business infrastructure and platforms. Good integration will allow easy access to relevant data and information, ensure compatibility between existing systems, and minimise operational disruptions.
2. **Training and Development:** For ChatGPT to provide accurate answers and analyses, proper training and development is required. Language models such as ChatGPT must be directed and provided with relevant data in order to understand the language used in a specific business context.
3. **Data Security:** The use of artificial intelligence technology means that there is a significant exchange of data. Companies must ensure that the data used in the training and operation of ChatGPT is secure and protected from unauthorised access.
4. **Ethical Use:** Technologies such as ChatGPT can create potential ethical issues, such as the dissemination of false or biased information. Therefore, companies should adopt ethical guidelines in the use of ChatGPT and ensure that this model is not used for harmful purposes or to cause social problems.
5. **Monitoring and Supervision:** It is important to regularly monitor ChatGPT performance and supervise interactions with customers or employees. By monitoring interactions, companies can ensure that ChatGPT provides accurate responses and complies with company policies.
6. **Use in Critical Decision Making:** While ChatGPT can provide valuable analyses, very important business decisions should remain a human responsibility. ChatGPT can be a valuable assistant in the decision-making process, but ultimately, humans must evaluate the results and consider other relevant factors.
7. **Use in Employee Training and Development:** ChatGPT can also be used for employee training and development. For example, this model can help provide training materials that are customised to individual needs and levels of understanding.
8. **Feedback Collection:** Companies should regularly collect feedback from employees, customers, and other users about their experiences with ChatGPT. By listening and responding to this feedback, companies can continuously improve the quality of service and performance of ChatGPT.

The salient aspect to emphasise is that the utilisation of ChatGPT within the realm of business management and strategic decision-making holds considerable promise in enhancing operational effectiveness, enhancing customer satisfaction, and facilitating more informed decision-making. Nevertheless, similar to the introduction of any novel technology, organisations must exercise caution regarding potential obstacles and guarantee prudent utilisation of this technology to effectively attain their overarching business objectives. By employing an appropriate methodology, ChatGPT has the potential to serve as a valued collaborator for organisations in attaining sustained prosperity (Sutrisno, Kuraesin, et al., 2023) and (Harahap, Ausat, et al., 2023). Here are some specific examples of how this technology can be optimised in different aspects of business:

1. **Business Process Improvement:** In day-to-day operations, ChatGPT can be used to automate and streamline business processes. For example, in the internal approval process, ChatGPT can assist in risk assessment and provide recommendations based on company policies. This can increase the speed of decision-making and reduce bureaucracy.
2. **Customer Sentiment Analysis:** ChatGPT can be used to analyse customer sentiment from various sources, such as social media, product reviews, or surveys. By understanding customers' views holistically, companies can identify strengths and weaknesses in their products and services, and take steps to improve customer satisfaction.

3. **Predict Market Needs:** By integrating external data and market trends into ChatGPT, companies can use this model to forecast market demand and future trends. This information can help companies in strategic planning, supply chain management, and more targeted product development.
4. **Identification of Business Opportunities:** ChatGPT can help in finding new business opportunities by analysing data from various sources. By detecting emerging market trends, companies can look for new opportunities to diversify products or enter new markets.
5. **Supply Chain Optimisation:** ChatGPT can be used to monitor and optimise the supply chain. The model can provide information on inventory levels, customer demand, and price changes, allowing companies to take faster and more appropriate action in supply chain management.
6. **Marketing Strategy Development:** ChatGPT can assist in developing more effective marketing strategies by analysing consumer behaviour, preferences, and responses to marketing campaigns. This information can help companies to craft more targeted campaigns and increase conversion rates.
7. **Competition Analysis:** ChatGPT can be used to monitor competitors' activities and analyse their strategies. This information can help companies to respond more quickly to market changes and create a competitive advantage.
8. **Data Filtering and Management:** With the growing volume of data, ChatGPT can help in data filtering and management. The model can be used to search for specific information from multiple data sources, easing access to relevant information and saving time and effort in data search.

Nevertheless, despite the myriad advantages that ChatGPT presents in the realms of business management and strategic decision-making, it is imperative for organisations to acknowledge and consider its inherent constraints. The ChatGPT model has been trained using data, but it does not possess a comprehensive comprehension of the business context. Hence, the incorporation of human comprehension and the consideration of human factors are crucial in the process of making vital decisions. Over the course of time, it is anticipated that artificial intelligence technologies, exemplified as ChatGPT, would progressively advance in complexity and find application across many domains within the business sector. By using the synergistic potential of artificial intelligence and human intelligence, organisations may enhance their operational efficiency and gain a competitive edge in the dynamic and always shifting business landscape.

CONCLUSION

The utilisation of ChatGPT in the realm of company management and strategic decision-making holds significant promise in enhancing operational effectiveness, productivity, and the calibre of decision-making processes. Due to its capacity to deliver prompt responses, comprehensive data analysis, and tailored interactions, ChatGPT possesses the potential to serve as a valued intelligent assistant for organisations. The utilisation of ChatGPT in company management offers several notable benefits, including enhanced customer service, automation of corporate processes, and the facilitation of data-driven decision-making. Furthermore, ChatGPT possesses the capability to assist enterprises in the identification of potential business prospects, prediction of market demands, and enhancement of supply chain optimisation. In the realm of marketing strategy and competitive analysis, ChatGPT has the potential to offer significant information that may be leveraged to establish a competitive edge. While the implementation of ChatGPT offers a wide range of benefits, companies should also consider some advice to face challenges and keep its use effective and ethical:

- a) **Good Integration:** Ensure the integration of ChatGPT with existing business systems is smooth and consistent to get the maximum benefit from this technology.
- b) **Proper Training and Development:** Provide the data and training necessary for ChatGPT to deliver accurate and relevant results in a specific business context.
- c) **Data Security:** Ensure data security so that company and customer information remain protected from security threats.

- d) Ethics and Responsibility: Establish ethical guidelines for the use of ChatGPT to prevent the spread of false or harmful information.
- e) Humans Remain in Decision Making: Establish that critical business decisions remain the responsibility of humans, with ChatGPT as a tool and support.
- f) Use in Employee Development: Utilise ChatGPT for employee training and development to allow teams to continuously improve their skills and knowledge.
- g) Monitoring and Feedback: Regularly monitor the performance of ChatGPT and collect feedback from users to continuously improve the quality of service and response.

By implementing the above suggestions, companies can utilise ChatGPT's full potential in business management and strategic decision-making. Judicious use of this technology will help companies become more responsive, adaptive and successfully compete in a dynamic and competitive marketplace.

REFERENCES

- Abdulwase, R., Ahmed, F., Nasr, F., Abdulwase, A., Alyousofi, A., & Yan, S. (2021). The role of business strategy to create a competitive advantage in the organization. *Open Access Journal of Science*, 4(4), 135–138. <https://doi.org/10.15406/oajs.2020.04.00162>
- Aisyah, C., Suryaningsih, A., & Putri, D. A. (2023). The Effect of Work Life Balance on Employee Performance in Manufacture Companies (Case Study at PT. Gemilang Mitra Sejahtera). *Journal of Contemporary Administration and Management (ADMAN)*, 1(1), 26–33. <https://doi.org/10.61100/adman.v1i1.19>
- Ausat, A. M. A., Azzaakiyyah, H. K., Permana, R. M., Riady, Y., & Suherlan, S. (2023). The Role of ChatGPT in Enabling MSMEs to Compete in the Digital Age. *Innovative: Journal Of Social Science Research*, 3(2), 622–631. <https://doi.org/https://doi.org/10.31004/innovative.v3i2.346>
- Ausat, A. M. A., Rachman, A., Rijal, S., Suherlan, S., & Azzaakiyyah, H. K. (2023). Application of ChatGPT in Improving Operational Efficiency in the Context of Entrepreneurship. *Jurnal Minfo Polgan*, 12(1), 1220–1228. <https://doi.org/https://doi.org/10.33395/jmp.v12i1.12667>
- Ausat, A. M. A., Suherlan, S., & Azzaakiyyah, H. K. (2023). Is ChatGPT Dangerous for Lecturer Profession? An In-depth Analysis. *Jurnal Pendidikan Dan Konseling (JPDK)*, 5(2), 3226–3229. <http://journal.universitaspahlawan.ac.id/index.php/jpdk/article/view/13878>
- Azzaakiyyah, H. K., Wanof, M. I., Suherlan, S., & Fitri, W. S. (2023). Business Philosophy Education and Improving Critical Thinking Skills of Business Students. *Journal of Contemporary Administration and Management (ADMAN)*, 1(1), 1–4. <https://doi.org/10.61100/adman.v1i1.1>
- Barera, B. E. E. (2023). Factors Affecting the Achievement of Company Goals by Maximising Company Profits through Internal and External Factors. *Journal of Contemporary Administration and Management (ADMAN)*, 1(1), 17–21. <https://doi.org/10.61100/adman.v1i1.5>
- Basir, A., Puspitasari, E. D., Aristarini, C. C., Sulastrri, P. D., & Ausat, A. M. A. (2023). Ethical Use of ChatGPT in the Context of Leadership and Strategic Decisions. *Jurnal Minfo Polgan*, 12(1), 1239–1246. <https://doi.org/https://doi.org/10.33395/jmp.v12i1.12693>
- Bradshaw, C., Atkinson, S., & Doody, O. (2017). Employing a Qualitative Description Approach in Health Care Research. *Global Qualitative Nursing Research*, 4, 1–8. <https://doi.org/10.1177/2333393617742282>
- Eisenhardt, K. M., & Bourgeois, L. J. (1988). POLITICS OF STRATEGIC DECISION MAKING IN HIGH-VELOCITY ENVIRONMENTS: TOWARD A MIDRANGE THEORY. *Academy of Management Journal*, 31(4), 737–770. <https://doi.org/10.2307/256337>
- Elo, S., Kääriäinen, M., Kanste, O., Pölkki, T., Utriainen, K., & Kyngäs, H. (2014). Qualitative Content Analysis. *SAGE Open*, 4(1), 1–10. <https://doi.org/10.1177/2158244014522633>
- Farida, I., & Setiawan, D. (2022). Business Strategies and Competitive Advantage: The Role of Performance and Innovation. *Journal of Open Innovation: Technology, Market, and Complexity*, 8(3), 1–16. <https://doi.org/10.3390/joitmc8030163>

- Fauzi, F., Tuhuteru, L., Sampe, F., Ausat, A. M. A., & Hatta, H. R. (2023). Analysing the Role of ChatGPT in Improving Student Productivity in Higher Education. *Journal on Education*, 5(4), 14886–14891. <https://doi.org/10.31004/joe.v5i4.2563>
- Gadzali, S. S., Gazalin, J., Sutrisno, S., Prasetya, Y. B., & Ausat, A. M. A. (2023). Human Resource Management Strategy in Organisational Digital Transformation. *Jurnal Minfo Polgan*, 12(2), 760–770. <https://doi.org/https://doi.org/10.33395/jmp.v12i2.12508>
- Gadzali, S. S., Yunizar, & Ausat, A. M. A. (2023). Dual Role Conflict of Working Women: A Pilot Study on Female Public Bank Manager in West Java. *International Journal of Professional Business Review*, 8(8), e01471. <https://doi.org/10.26668/businessreview/2023.v8i8.1471>
- Gremyr, I., Birch-Jensen, A., Kumar, M., & Löfberg, N. (2022). Quality functions' use of customer feedback as activation triggers for absorptive capacity and value co-creation. *International Journal of Operations & Production Management*, 42(13), 218–242. <https://doi.org/10.1108/IJOPM-11-2021-0692>
- Gurel, E. (2017). SWOT ANALYSIS: A THEORETICAL REVIEW. *Journal of International Social Research*, 10(51), 994–1006. <https://doi.org/10.17719/jisr.2017.1832>
- Harahap, M. A. K., Ausat, A. M. A., Rachman, A., Riady, Y., & Azzaakiyyah, H. K. (2023). Overview of ChatGPT Technology and its Potential in Improving Tourism Information Services. *Jurnal Mininfo Polgan*, 12(2), 424–431. <https://doi.org/10.33395/jmp.v12i2.12416>
- Harahap, M. A. K., Junianto, P., Astutik, W. S., Risdwiyanto, A., & Ausat, A. M. A. (2023). Use of ChatGPT in Building Personalisation in Business Services. *Jurnal Minfo Polgan*, 12(1), 1212–1219. <https://doi.org/https://doi.org/10.33395/jmp.v12i1.12666>
- Harahap, M. A. K., Kraugusteeliana, K., Pramono, S. A., Jian, O. Z., & Ausat, A. M. A. (2023). The Role of Information Technology in Improving Urban Governance. *Jurnal Minfo Polgan*, 12(2), 371–379. <https://doi.org/10.33395/jmp.v12i2.12405>
- Hermansyah, A. M. S. (2023). The Effect of Dividend Policy on Corporate Financial Performance. *Journal of Contemporary Administration and Management (ADMAN)*, 1(1), 5–8. <https://doi.org/10.61100/adman.v1i1.2>
- Javaid, M., Haleem, A., & Singh, R. P. (2023). ChatGPT for healthcare services: An emerging stage for an innovative perspective. *BenchCouncil Transactions on Benchmarks, Standards and Evaluations*, 3(1), 100105. <https://doi.org/10.1016/j.tbench.2023.100105>
- Kraugusteeliana, K., Indriana, I. H., Krisnanik, E., Muliawati, A., & Irmanda, H. N. (2023). Utilisation of ChatGPT's Artificial Intelligence in Improving the Quality and Productivity of Lecturers' Work. *Jurnal Pendidikan Dan Konseling (JPDK)*, 5(2), 3245–3249. <https://doi.org/10.31004/jpdk.v5i2.13650>
- Mikalef, P., Krogstie, J., Pappas, I. O., & Pavlou, P. (2020). Exploring the relationship between big data analytics capability and competitive performance: The mediating roles of dynamic and operational capabilities. *Information & Management*, 57(2), 103169. <https://doi.org/10.1016/j.im.2019.05.004>
- Omenazu, S. (2022). Strategic Management, Decision Making And Organizational Performance: Case Study Of Construction Industry Malaysia. *Journal of Positive School Psychology*, 6(3), 6100–6113.
- Papulova, Z., & Gazova, A. (2016). Role of Strategic Analysis in Strategic Decision-Making. *Procedia Economics and Finance*, 39, 571–579. [https://doi.org/10.1016/S2212-5671\(16\)30301-X](https://doi.org/10.1016/S2212-5671(16)30301-X)
- Rahman, M. S. (2016). The Advantages and Disadvantages of Using Qualitative and Quantitative Approaches and Methods in Language “Testing and Assessment” Research: A Literature Review. *Journal of Education and Learning*, 6(1), 102–112. <https://doi.org/10.5539/jel.v6n1p102>
- Rane, N., Achari, A., & Choudhary, S. P. (2023). Enhancing customer loyalty through quality of service: Effective strategies to improve customer satisfaction, experience, relationship, and engagement. *International Research Journal of Modernization in Engineering Technology and Science*, 5(5), 427–452. <https://doi.org/10.56726/IRJMETS38104>

- Rteimeh, M. S. (2019). The Impact of Strategic Decision-Making on Enhancing Competitive Capability: Case Study of the Royal Jordanian Airlines. *International Journal of Business and Management*, 14(3), 148. <https://doi.org/10.5539/ijbm.v14n3p148>
- Salamah, S. N. (2023). Financial Management Strategies to Improve Business Performance. *Journal of Contemporary Administration and Management (ADMAN)*, 1(1), 9–12. <https://doi.org/10.61100/adman.v1i1.3>
- Subagja, A. D., Ausat, A. M. A., Sari, A. R., Wanof, M. I., & Suherlan, S. (2023). Improving Customer Service Quality in MSMEs through the Use of ChatGPT. *Jurnal Minfo Polgan*, 12(2), 380–386. <https://doi.org/https://doi.org/10.33395/jmp.v12i2.12407>
- Sudirjo, F., Ausat, A. M. A., Rijal, S., Riady, Y., & Suherlan, S. (2023). ChatGPT: Improving Communication Efficiency and Business Management of MSMEs in the Digital Age. *Innovative: Journal Of Social Science Research*, 3(2), 643–652. <https://doi.org/https://doi.org/10.31004/innovative.v3i2.347>
- Sudirjo, F., Diantoro, K., Al-Gasawneh, J. A., Azzaakiyyah, H. K., & Ausat, A. M. A. (2023). Application of ChatGPT in Improving Customer Sentiment Analysis for Businesses. *Jurnal Teknologi Dan Sistem Informasi Bisnis*, 5(3), 283–288. <https://doi.org/https://doi.org/10.47233/jteksis.v5i3.871>
- Sudirjo, F., Diawati, P., Riady, Y., Ausat, A. M. A., & Suherlan, S. (2023). The Role of ChatGPT in Enhancing the Information Search and Decision-Making Process of Travellers. *Jurnal Minfo Polgan*, 12(2), 500–507. <https://doi.org/https://doi.org/10.33395/jmp.v12i2.12443>
- Sukenti, S. (2023). Financial Management Concepts: A Review. *Journal of Contemporary Administration and Management (ADMAN)*, 1(1), 13–16. <https://doi.org/10.61100/adman.v1i1.4>
- Sutrisno, Ausat, A. M. A., Permana, B., & Harahap, M. A. K. (2023). Do Information Technology and Human Resources Create Business Performance: A Review. *International Journal of Professional Business Review*, 8(8), e02206. <https://doi.org/10.26668/businessreview/2023.v8i8.2206>
- Sutrisno, S., Kuraesin, A. D., Siminto, S., Irawansyah, I., & Ausat, A. M. A. (2023). The Role of Information Technology in Driving Innovation and Entrepreneurial Business Growth. *Jurnal Minfo Polgan*, 12(2), 586–597. <https://doi.org/https://doi.org/10.33395/jmp.v12i2.12463>
- Wahyoedi, S., Suherlan, S., Rijal, S., Azzaakiyyah, H. K., & Ausat, A. M. A. (2023). Implementation of Information Technology in Human Resource Management. *Al-Buhuts*, 19(1), 300–318. <https://doi.org/https://doi.org/10.30603/ab.v19i1.3407>