

PROCEEDING INTERNATIONAL CONFERENCE ON GLOBAL EDUCATION VI (ICGE VI)

**“The Fourth Industrial Revolution :
Redesigning Education”**

VOLUME 2

**7 - 8 MAY 2018
Politeknik Seberang Perai,
Penang, Malaysia**

Organiser

**FAKULTI PENDIDIKAN UKM & UNIVERSITAS EKASAKTI PADANG, INDONESIA
DENGAN KERJASAMA
POLITEKNIK SEBERANG PERAI, MALAYSIA**

icge6@UKM

INTERNATIONAL CONFERENCE ON GLOBAL EDUCATION VI

Theme

The Fourth Industrial Revolution: Redesigning Education

7 – 8 May 2018

Seberang Perai Polytechnic, Penang

Copyright © 2018
Published by:
Faculty of Education
Universiti Kebangsaan Malaysia

All right reserved. No part of this publication may be reproduced in any form, except for the inclusion of brief quotations in review, without permission in writing from the author / publisher.

ISBN 978-967-0829-90-6

Printed by

Universiti Kebangsaan Malaysia,
43600 Bangi, Selangor
Darul Ehsan.

VOLUME I
VOLUME II

1 - 1046
1045 - 2213

Sub-Theme: Curriculum Development

Title	Page
Irama Muzik Dalam Mempengaruhi Pengupayaan Motor Kasar Kanak-Kanak Sindrom Down – Satu Kajian Kes <i>Suraya Bai & Bainah Mustafa</i>	1 - 5
Fasilitator: Alternatif Strategi Pengajaran Dan Pembelajaran <i>Faridah Shariyah Binti Sharuddin</i>	6 - 15
Pembelajaran Berasaskan Projek (PbP) Menerusi Pertandingan Rekacipta Dan Projek Sains: Keupayaannya Dalam Melahirkan Pelajar Kreatif Dan Inovatif <i>Farihah Binti Mohd. Jamel</i>	16 - 23
The Language Learning Strategies (LLS) Used By Successful English Language Learners (SELL) Of SJK(C) Students In Labuan <i>Fatin Raihana Abd Halim</i>	24 - 32
Klinik Pedagogi: Satu Mekanisma Sokongan Peningkatan Kualiti Pedagogi Guru-Guru Dalam PdP Di Sekolah-Sekolah Band 5 Daerah Kulai. <i>Hairunnisak Binti Alimun, Julia Binti Abdul Muttalip, Zaidah Binti Yusof, Herryan Syah Bin Tupan @ Surian & Mohd Khairulnisa Bin Nashuri</i>	33 - 40
Tahap Pengetahuan Pedagogi Isi Kandungan (PPIK) Guru Pendidikan Islam Dalam Mengajar Jawi <i>Hazlan Bin Atan & Nik Mohd Rahimi Bin Nik Yusoff</i>	41 - 53
Tahap Kecergasan Fizikal Dalam Kalangan Murid Sekolah Menengah Rendah Di Kawasan Tangga Batu, Melaka <i>Liza Mohd Alias, Mohd Radzani Abdul Razak & Erwan Ismail</i>	54 - 62
Pengetahuan Unit Dan Pengunitan Pecahan Dalam Kalangan Guru Matematik <i>Mardhiyah Kharismayanda & Roslinda Rosli</i>	63 - 72
English Proficiency Level Among Students: A Case Study In Polytechnic Ungku Omar <i>Marliana Binti Jamaluddin</i>	73 - 81
Keberkesanan Peta Pemikiran (i-Think) Terhadap Penulisan Karangan Bahasa Inggeris <i>Mazura binti Mohd & Ruslin bin Amir (Phd)</i>	82 - 94
Model Amalan Penaakulan Pedagogi Dan Tindakan Pengajaran Guru	

Pendidikan Jasmani Sekolah Menengah Daerah Klang <i>Mohamed Faizul Mat Som, Shahrir Jamaluddin, Syed Kamaruzzaman Syed Ali & Mohd Faiz Mohd Baharan</i>	95 - 109
Guru Kreatif Pembina Budaya Cemerlang <i>Mohd Asri Bin Mansur, Faizzah Binti Mohd Zaki, Nor Halina Binti Abdul Razak & Gurmit Kaur A/P Hardeal Singh</i>	110 - 115

Kepekaan Nombor Dalam Kalangan Murid Tahap Satu <i>Mohd Azmi Ismail & Effandi Zakaria</i>	116 - 125
Aplikasi Kaedah Nyanyian Dalam Pembelajaran Pra Literasi Bahasa Inggeris Untuk Kanak-Kanak Pra Sekolah <i>Nor Fazila Binti Bahri & Faridah Binti Yunus</i>	126 - 133
Kajian Tinjauan Sistematis Aplikasi Kemahiran Berfikir Aras Tinggi (KBAT) Dalam Kalangan Pelajar Sekolah Menengah Dan Universiti <i>Nor Izwana Mohamad Ariffin & Effandi Zakaria</i>	134 - 145
Persepsi Guru Terhadap Pelaksanaan Pembelajaran Berasaskan Projek Dalam Mata Pelajaran Sains <i>Norhafiza Haron & Prof Lilia Halim</i>	146 - 162
Sorotan Literatur: Instrumen Pengukuran Kreativiti Sainifik Dalam Sains <i>Nur Erwani Binti Rozi & Lilia Binti Halim</i>	163 - 179
Hubungan Faktor Demografi Dengan Tahap Kebolehan Sains Awal Kanak-Kanak Pintar Cerdas <i>Rajmah Binti Othman, Intan Azlina Binti Abdullah, Hamidah Binti Abdul Hamid, Nor Fauzian Binti Kassim, Dr. Rozana Binti Abdul Rahim & Faridah Binti Abdul Rahman</i>	180 - 192
Kesan Penggunaan M-Pembelajaran Terhadap Sikap Dan Pencapaian Pelajar Bagi Kursus Asas Pengaturcaraan Di Politeknik <i>Rosmawati Binti Jaafar & Mona Masood</i>	193 - 200
Usage Of Educational Courseware Able To Improve Students Achievement On 'Mathematics Year 5-Rounding Off Numbers' In Primary Schools <i>Segar A/L Rajamanickam, Parameshvaran A/L Varaman & Huda Binti Azuddin</i>	201 - 210
Model - Model Pembelajaran Berasaskan Kerja (Work Based Learning) dan Pelaksanaan Di Politeknik Sultan Azlan Shah <i>Shaipul Anuar Bin Mohamed Zainudin & Mohd Amiruddin Bin Ab Aziz</i>	211 - 222
Percontohan Dalam Tajuk Pembezaan Oleh Guru Cemerlang Matematik Tambahan <i>Sharida Binti Abu Talib & Roslinda Binti Rosli</i>	223 - 234
Kebimbangan Matematik, Eikasi Kendiri Dan Pencapaian Matematik Tambahan (Mathematics Anxiety, Self-Efficacy And Additional Mathematics Performance) <i>Siti Zaharah Binti Yahya & Ruslin Bin Amir</i>	235 - 242
Faktor Yang Menyumbang Kepada Pencapaian Akademik Pelajar Terhadap Kursus Fundamentals Of Accounting Di Politeknik Seberang Perai <i>Suraya Binti Yope@Yahya & Suriani Binti Abdul Wahab</i>	243 - 251
The Importance of Using Visual Communications As A Teaching Method For Hearing- Impaired (Deaf) Students In Premier Polytechnics <i>Zanita Ismail, Aziam Mustafa, Noordini Abdullah, Tuty Kamis, Nor Zarina</i>	252 - 260

<i>Pitdin, Siti Mahanum Shaik Ismail, Haryanti Abdullah, Eni Mazriana Massa, Nurfahilah Mohamed Khalid, Nur Aina Shahida Mohd Fadil & Nurshafiqah Mohd Mizan</i>	
Model Perubahan Pencapaian Akademik Pelajar: Pengaplikasian Latent Growth Curve Model <i>Azizah Sarkowi & Norhayati Mohd Saad</i>	261 - 268
Keperluan e-Modul Interaktif Serta Keberkesanannya Di IPTA <i>Rohani Binti M Yusoff, Saw Kim Guan & Rozhan Mohammed Idrus</i>	269 - 278
The Development Of Local Content Curriculum Through The Utilization Of The Prologue Expression Of Jambi Melayu Language Speaker As Strengthening Cultural Identity <i>Andiopenta</i>	279 - 288
Application Of 2013 Curriculum In Improving Children's Partnership Through Montessori Method In Al-Falah Rhaudatul Athfal Tapanuli Utara <i>Widya Masitah & Novia Wahyuni</i>	289 - 294
Curriculum Design Of Culture-Based Character Education In Elementary School <i>Nurlaelah</i>	295 - 297
School Strategy In Improving Literacy Culture At SMP Negeri 2 Bukittinggi <i>Gantino Habibi, Rifma & Hadyanto</i>	298 - 302
Improving Quality And Competitiveness In Islamic Junior High School (SMP) Of Raudhatul Jannah Payakumbuh <i>Yenni Kurnia, Rifna & Alwen Bentri</i>	303 - 307

Sub-Theme: 21st Century

Title	Page
Strategi Pembelajaran Bahasa Arab Dan Tahap Kebimbangan Dalam Kalangan Pelajar Thailand Di Malaysia <i>Alida Samoephop & Harun Baharudin</i>	308 - 320
Mock Class 21 Suatu Instruksional Coaching Ke Arah Pak 21 <i>Asrifah Binti Amirul</i>	321 - 328
Keterlibatan Dan Komitmen Ibu Bapa Dalam Pendidikan Awal Kanak-Kanak Di Pusat Anak Permata Negara <i>Azmainsi Binti Isa & Kamariah Binti Abu Bakar</i>	329 - 337
Tahap Kompetensi Pengetahuan Guru Sejarah Dalam Melaksanakan Kaedah Pengajaran Dan Pembelajaran Abad Ke-21 <i>Fazida Ahmad & Nurfaradilla Mohamad Nasri</i>	338 - 346
Aplikasi <i>Gamification</i> Dalam Pendidikan Abad Ke-21: Penggunaan Kahoot! Dalam Pentaksiran Formatif <i>Harlina binti Ishak & Azizah binti Sarkowi</i>	347 - 356
Transformasi Pendidikan: Isu Dan Cabaran Pendidikan Abad Ke 21 Melalui E-Pembelajaran Cidos Di Politeknik <i>Hasnida Ibrahim, Elyn Mohd Ridzwan, & Hamdan Zakaria</i>	357 - 367
Amalan Penerapan Kemahiran Berfikir Aras Tinggi (Kbat) Dalam Kalangan Ibu Bapa Terhadap Anak-Anak Mereka Di Rumah. Satu Perbandingan <i>Kanthasamy A/L Sundara Rajoo</i>	368 - 374
Professional Learning Community Practices In 21st Century Mathematics Learning <i>Mak Wai Fong</i>	375 - 386
Penerapan Kemahiran Insaniah Di Dalam Pengajaran Program Diploma Farmasi Kementerian Kesihatan Malaysia <i>Nik Hasnida binti Nik Leh, & Mohd Isa bin Hamzah</i>	387 - 399
Pembudayaan Konsep Filantropi Melalui Penggunaan Surau Sekolah <i>Nor liza binti Kila, & Noraizan binti Mohsin</i>	400 - 409
Cabaran Penerapan Pembelajaran Abad Ke-21 Dalam Mata Pelajaran Sains <i>Nur Syahfika Abdul Shukor, & Zolkepli Harun</i>	410 - 418
Inovasi Format Penulisan Resipi: Memudahkan Pemahaman Dan Meningkatkan Kadar Keberhasilan Produk Dalam Kelas Amali Kek <i>Nurul Sabrina Binti Khairuddin, & Muhammad Fauzi Bin Ishamuddin</i>	419 - 429
Hotech: Menguasai Kemahiran Menyelesaikan Soalan Bukan Rutin (KBAT) Matematik <i>Richeal Phil Thien Kim How</i>	430 - 443

Tahap Amalan Kemahiran Abad Ke 21 Dalam Pengajaran Dan Pembelajaran Di Kalangan Guru Matematik Sekolah Rendah <i>Rohani Binti Mohamed, & Kamisah binti Osman</i>	444 - 458
The Power Of Concordancer In English Language Teaching (Concept Paper): Progression From Needs Analysis For Malaysian Polytechnic Students (Malaysian And New Zealand Perspectives) <i>Seeni Mehraj Begam Bt V.K.S. Vyzul Karnine</i>	459 - 467
Gaya Pembelajaran Vak : Satu Kajian Dalam Kalangan Pelajar Ddt Polimas <i>Siti Nur Thazliah Binti Mohd Thazali, Salehah Binti Omar, & Noorheeza Binti Mohd Zaidin</i>	468 - 478
Keupayaan Menjana Idea Dalam Menyelesaikan Tugas Di Kalangan Pelajar Program Diploma Kejuruteraan Awam Politeknik <i>Suriati binti Ibrahim, Nurul Izza binti Abdul Ghani, & Nor Ashikin binti Marzuki</i>	479 - 487
Teaching And Learning In The 21st Century Skills Among The Lecturers Of College Community Perak, Malaysia <i>Yufiza Mohd Yusof, Siti Saleha Abd Azis, & Mohamad Asyraf Othoman</i>	488 - 512
Improving Students Vocabulary Mastery On Writing Skill In Anecdote Text Through Media Ficture <i>Nurainun waruwu</i>	513 - 521
Euphemism By The Proponents Of Presidential Candidates 2014 In Facebook Account: Sociopragmatic Perspective <i>Amelia Yuli Astuti, S.Hum., M.Hum.</i>	522 - 530
Implementation Of Character Education In The Framework Of Discipline Attitude At Sd Negeri 02 Payakumbuh <i>Dasril, Syufyarma Marsidin, & Yahya</i>	531 - 534

Sub Theme : Technical and Vocational Education Training

Title	Page
Effectiveness of Moslem Youth Study Activities on Youth Behavior Formation in Mamajang Urban Village Mamajang Sub-District Makassar City <i>Bambang Sampurno, S.Pd.I., M.A</i>	535 - 546
Pemahaman Dan Pelaksanaan Amalan Keselamatan Bengkel Ketika Latihan Amali <i>Ahmad Firdaus Bin Zawawil Anwar</i>	547 - 556
Vocational Education Graduate Competency Indicators: Validity and Reliability Analysis <i>Rodesri Mulyadi, ST, MT & Dr. Ir. Mulianti, MT</i>	557 - 568
Kajian Tahap Peningkatan Kemahiran Insaniah Pelajar Politeknik Melalui Program ‘Touch Point Cabinet Away Fasa 2’ Dalam Pemerkasaan TVET <i>Nur Bazilah binti Ishak, Hasyimunfazlie bin Muhamad Yusoff, & Zakiah binti Hassan</i>	569 - 578
Redesigning TVET With Problem Based Learning : The Roles and Attributes Of Effective PBL Facilitators <i>Dr. Wan Hamiza Wan Muhd Zin</i>	579 - 590
The Development Of Civic Education Textbook On Legal And Human Rights Awareness For Senior High/ Vocational Schools Through Local Cultural Approach In Indonesia <i>Akmal, Azwar Ananda, Hasrul</i>	591 - 599

Sub Theme: Science, Technology, Engineering & Mathematic (STEM)

Title	Page
The Design And Development Of A Nozzle To Suit Liquid Fuel Thrust Device <i>Ahmad Firdaus Bin Zawawil Anwar</i>	600 -606
Roof Angles Gradient Measurement Instrument (RAGMI) <i>Ahmad Hariss Faizohar b. Ab. Fatah, Suhaimi bin Yajid, Asst. Prof. Dr. Anis Zafirah binti Mustapa</i>	607 - 616
Kajian Perbandingan Rekabentuk Struktur Kekuda Bumbung Keluli Ringan Jenis Howe Dan Fink <i>Ahmad Hariss Faizohar b. Ab. Fatah, Mohd Rushdy bin Yaacob, Asst. Prof. Dr. Anis Zafirah binti Mustapa</i>	617 - 624
A Study of Elimination Scrap Waste on Carpet Floor And Trim Trunk Side Slab In Automotive Industry <i>Hainol Akbar Zaman, Alawiah Abdullah, M. Fitra Aizi M. Fauzi, & Norazanani Tajuddin</i>	625 – 632
Pembelajaran Berasaskan Masalah Dalam Modul Projek 1 Pembangunan Sumo Robot <i>Junainah Hj. Abd Kadir, Mohd Syahrizad Elias, & Amir Abu Bakar</i>	633 – 639
Effect of Alumina On Electrical Tree Growth In Silicone Rubber Nanocomposite <i>M.Hafiz, M.Amini, M.Kamarol, & M.Mariatti</i>	640 -646
A Study To Reducing The Major Defect Rate In Injection Moulding For Cover Door Outside Handle, Rh (Keyless) (D63d) <i>Mohd Nazri Bin Mohd Sabri, Ameeruz Kamal B. Ab. Wahid, Mohd Mizan Bin Abdul Malik & Muhammad Syifaa' Bin Khalapiah</i>	647 - 654
Tahap Kecergasan Dan Penglibatan Murid Sekolah Menengah Luar Bandar Daerah Melaka Tengah <i>Mohd Shafee Bin Sulaiman</i>	655 - 662
Sumbangan Kokurikulum Dan Pendidikan Jasmani Terhadap Kecergasan Fizikal Pelajar <i>Mohd Tarmizi Bin Azeman & Mohd Radzani Abdul Razak</i>	663 - 671
Penglibatan Dalam Aktiviti Fizikal Dan Tahap Kecergasan Dalam Kalangan Murid Sekolah Luar Bandar Di Melaka <i>Noor Azmah Mat Adenan, Mohd Radzani Abdul Razak & Erwan Ismail</i>	672 - 679
The Element For Student Creativity Development: Approach Of Mind Mapping Technique On Engineering Design Creativity <i>N.M.M.Rasidi, S.Abdullah, D.A. Wahab, R. Ramli & R.M. Yassin</i>	680 - 690
Keberkesanan Program Latihan Pliometrik Bersama Kemahiran Sukan Spesifik Dalam Meningkatkan Keupayaan Otot Kaki <i>Nur Alwani Binti Abd Latif & Norlena Binti Salamuddin</i>	691 - 697

Peta Pemikiran <i>I-Think</i> Terhadap Skor Pencapaian Dan Minat Pelajar Kolej Vokasional Dalam Mata Pelajaran Sains <i>Nur Fatin Afiqah Kamaruzaman, & Zolkepli Haron</i>	698 - 711
Kesan Latihan Imageri Ke Atas Tahap Menjaring Bola Jaring Pelajar Pendidikan Jasmani Dan Kesihatan <i>Nurul Fasihah Binti Nasarrudin, & Tajul Arifin Bin Muhamad</i>	712 - 721
Fractal Koch Antenna For Indoor Tv And Fm Reception <i>Ong Hui Niang, Ong Hui Ching & Norzelan bin Saleh</i>	722 - 731
Design And Development Of Fuel Filler Door Polishing Fixture <i>Putri Irda Ab Rahman, Alawiah Abdullah, Mohd Asmedi Yaacob & Khairul Faizah Shahrudin¹</i>	732 - 741
Strategi Pembangunan Sukan Tenis Dalam Kalangan Pelajar Institusi Pengajian Tinggi: Kajian Meta Analisis <i>Robiyatun Abdul Rahman, Wan Ahmad Munsif Wan Pa, & Mohd Radzani Abdul Razak</i>	742 - 750
Aggregation Activity of Lactic Acid Bacteria (LAB) Isolated From Malaysian Fermented Foods. <i>Ismail, S.N., Azmi, N.S., & Essam A.M</i>	751 - 759
Penggunaan Imageri Dalam Kalangan Atlet Kejohanan Hoki Sekolah Berasrama Penuh (Sbp) Peringkat Kebangsaan 2017 <i>Siti Norsuhailah Selamat &, Tajul Arifin Muhamad</i>	760 - 769
Review On Optimization of PID Direct Current Motor Speed Control <i>Siti Zaleha Che Harun, & Zaharina Abu Hassan</i>	770 - 778
Implementation Of Rigorous Mathematical Thinking Approach To Enhance Conceptual Understanding And Its Influence On Self-Regulated Learning Of High School Students <i>Fiki Purnawan</i>	779 - 786
The Comparison Of Mathematics Reasoning Ability Between Cooperative Learning Model Type <i>Group Investigation</i> (Gi) With <i>Jigsaw</i> At Smp Negeri 27 Medan Academic Year 2017/2018 <i>Rizky Ikhwan Permana, & Zydny Rizki, Zul Amry</i>	787 - 801
Artificial Intelligence Related To Psychology <i>Juli Maini Sitepu</i>	802 - 807
Enhancing The Capacity Of The Community Farmer Groups Through Institution Of Village Government Institution <i>Titi Darmi, Richardo, & Novi Yanti</i>	808 - 813
Analysis The Effect Of Raw Water Quality On Coagulant Dosage Using Regression And Correlation Methods <i>Rizka Mayasari, & Merisha Hastarina</i>	814 - 823

Practicality Of Problem Based Learning Module On Three Dimensional Space Material In X Grades Students At Sma Ekasakti Padang <i>Refnywidialistuti, S.Si, M.Pd</i>	824 - 829
The Plasticity Index Of Soils For Red Bricks By Burning In Traditional Furnace System For Ancient Building in Sumatera. <i>Ir. Hasnita, MSCE., & Ir. Samsudin Silaen., M.T.,</i>	830 - 837
The Role Of Small And Medium Enterprises (Smes) In Improving The Local Economic Growth <i>Agussalim M, Paulus Insap Santosa, Darmini Roza, & Rina Asmeri,</i>	838 - 844
Math Learning With Scientific Character Based By Using Instructional Media For Geometry Material In Elementary School <i>Nela Sari Yolanda, S. Si., M. Pd.</i>	845 - 851

Sub-Tema: Redesigning Learn Space

Title	Page
Mentor-Mentee: Meningkatkan Pencapaian Dan Motivasi Pelajar Pastri Kolej Komuniti Ledang <i>Aishah Binti Mohd Sidi & Nurul Sabrina Binti Khairuddin</i>	852-859
Pengurusan Iklim Sekolah Dan Hubungannya Dengan Kepuasan Kerja <i>Hamidah Abdul Aziz & Mohd Izham Mohd Hamzah</i>	860 - 865
Model <i>Flipped Classroom</i> : Pendedahan Pelajar-Pelajar Asasi Berkumpulan Besar Dalam Pembelajaran Kognitif Kursus Biologi <i>Ngai Suet Loo & Kamisah Bt. Osman</i>	866 - 878
Tahap Kepuasan Guru Terhadap Pendekatan <i>Flipped Classroom</i> Menggunakan Frog-Vle Dalam Subjek Sains Di Sekolah Menengah <i>Siti Hamidah Binti Mohamad Razali & Lilia Halim</i>	879 - 891
Kepentingan Kaedah <i>Flipped Classroom</i> Dalam Pembelajaran Fizik Di Sekolah Menengah <i>Nurul Fadhillah Binti Alias</i>	892 - 900
Improving Students Comprehension In Learning Porivera By Implementation Cooperative Script Tehnique In Biology Lesson At The X Mia-2 Sma Negeri 4 Padangsidempuan <i>Sri Ningsih</i>	901 - 909
Improving Studens' Writing Skill On Drama Through Number Head Together Technique In Indonesian Language Lesson At The Xi Ipa- 1 Sma Negeri 4 Padangsidempuan <i>Jahrona Sinaga</i>	910 - 917
Effect Of Word Of Mouth (Wom) On Student Decisions Choosing Program Bachelor Degree University Of Muhammadiyah Sumatera Utara With Brand Image As Intervening Variables <i>Mutia Arda, Se, M.Si</i>	918 - 927

The Effect Of Dzikir Practice To Peaceful Mind In The Dzikir Assembly Of Ummahat Ma'rang Padang Lampe Muhammad Syahrul, S.Pd.,M.Pd	928 - 932
Influence Of Social Media And Self Concept Of Style Life Students Sman 3 Solok City Roza Karmila, Azwar Ananda & Junaidi Indrawadi	933 - 939
Analysis Of Effect Of Corporate Image And Customer's Trust To Customer Loyalty In Pt.Pos Indonesia (Persero) Medan Susi Handayani, Se, Mm	940 - 951
Discourse Multy Reprerentacy (Dmr) Model Learning On Improving The Result Of Student In Sharia Learning Accounting Subject Isra Hayati	952 - 958
Model Of Teacher Competency Development Smk Padang City Susi Yuliantanty	959 - 964
Analysis Of Factors Affering Lecturer Performance Faculty Of Economics And Business University Of Muhammadiyah Sumatera Utara Dewi Andriany, S.E, M.M	965 - 976
Application Of Learning Problem Based Learn Ing Model At Taxation Accounting Code Zulia Hanum, Se, M.Si	977 - 983
Government Policy On Student Behavior Program For Learning School Students To Increase Learning Achievement (Study On Uptd Education And Culture Of Rimbo Tengah District Of Bungo Regency) Dedi Epriadi	984 - 988
Supervision Contribution Of Head Of School And School Ikim On Teacher Discipline Mtsn Durian Tarung Padang Azvi Rahmi	989 - 994
The Contribution Of The Supervision Of The Head Of School And Teacher Emotional Intelligence On Teacher Performance Handriadi, M.Pd	995 - 1000
Improvement Of Student Learning Achievement Through The Implementation Of Active Learning Method Type Small Work Group Muhammad Elfi Azhar	1001 - 1010
The Application Of Design Thinking Learning In International Community Outreach By Collaborative Approach, Empathy And Local Culture Kartika Ayu Ardhanariswari & Susanti Rina Nugraheni	1011 - 1019
Designing Unfocused Task Based Language Teaching To Improve Students English Speaking Fluency Feby Meuthia Yusuf	1020 - 1029

Student Mental Revolution Model At The Junior High School <i>Sufyarma Marsidin, Anisah, Irsyad, & Tia Ayu Ningrum</i>	1030 - 1037
Development Of The Model Of Character Education At The Islamic Boarding School In Watangpone <i>Dr.Hj. Mardyawati, M.Ag</i>	1038 - 1046

Sub-Theme: Entrepreneurship Education

Title	Page
The Implementation Of Religious Approach “ Alqur’an Suroh Al ‘Alaqa Ayat 1-5” In Increasing Students’ Language’s Competence In English Reading Komprehension On Narrative Text <i>Dr.Siti Masitoh Sinaga.</i>	1047 - 1055
Effect Of Emotional Intelligence To Job Promotion With Performance As Intervening Variable In Pt. Bank Mandiri (Persero) Tbk. Region I Sumatera I Area Medan Balai Kota <i>Willy Yusnanda</i>	1056 - 1063
Effect Of Training And Emotional Intelligence On Employee Performance <i>Salman Farisi</i>	1064 - 1072
Innovation Of Accounting Learning Through Model Addie <i>Henny Zurika Lubis</i>	1072 - 1077
Effects Of Quality Of Taxation And Tax Justice On Perception Of Individual Taxpayers About Tax Evasion (Empirical Study On Kpp Pratama Medan Polonia <i>Herry Wahyudi</i>	1078 - 1086
The Influence Of The Ratio Of Activity, Profitability And Price To Book Value Against The Price Earning Ratio On Trading Companies In Indonesia Stock Exchange Period Of 2015 – 2017 <i>Novien Rialdy</i>	1087 - 1094
Teacher Competency Development Through The Academic Supervision In Sd Negeri Binaan In North Padang City <i>Erpidawati</i>	1095 - 1101
The Effect Inequality Of Education With Economic Growth In North Sumatera 2010-2014 <i>Christy Haryasti</i>	1102 - 1107
The Influence Of Self Efficacy And Adversity Qoutient (AQ) On Student Achievement In Department Of Economic Education, Faculty Of Economics, State University Of Medan <i>Muhammad Fitri Rahmadana</i>	1108 - 1114
Entrepreneurship-Based Work Partners of Education Board Through Regional Technical Implementation Unit (UPTD) of Medan Learning Activity Center (SKB) as a Realiazation of Work Experience and Poor Household Consumption Management <i>Sujoko Waluyo, Dewi Kartika & Mutiara Shifu</i>	1115 - 1120
Effect Of Ads And Quality Of Products On Decision Of Purchasing Frisian Flag Product In Medan City <i>Nel Arianty</i>	1121 - 1130

Development Of Model Of Credit Distribution For Smes To Anticipate The Development Of Informal Financial Institutions (Case Study: In Smes In Deli Serdang District) Julita	1131 - 1142
The Influence Of Leadership And Compensation Against Employee Performance On Municipal Development Company Kota Medan,Indonesia Jasman Saripuddin Hasibuan,Se,M.Si	1143 - 1149
Planning Analysis Of Receivables And Inventory Supplies In Improving Profitability In Pt. Socfin Indonesia Januri, Se.M.Si	1150 - 1157
Effect Of Parental Financial Management Learning And Financial Education On Student Learning Outcomes Delyana Rahmawanyapulungan, Ade Gunawan, Muhammad Irfannasution	1158 - 1167
The Impact Of An Experiential Learning Approach In Teaching Entrepreneurship Education Annafatmawaty binti Ismail & Nor Izwana binti Mohd Johari	1168 - 1175
Penentu Kejayaan Perniagaan Dan Risiko Yang Dihadapi Oleh Usahawan Perusahaan Kecil Dan Sederhana Mara, Kuala Lumpur Faridah Jaafar, Rahimawati M. Yusoff & Julianti Samsudin	1176 - 1182
Mengenalpasti Faktor Yang Mendorong Penyertaan Kakitangan Kolej Poly-Tech Mara Dalam Gerakan Koperasi Fitriyah Mirojono & Halimah Harun	1183 - 1194
Consumer's Preference Of Life Insurance Product In Shah Alam Natasya Mariz Mohamed, Hazariah Karsahid & Noorlaili Mohd Kassim	1195 - 1200
Students' Intention Towards Entrepreneurship Nor Linda Mokhtar	1201 - 1213
Consumer Behaviour On Social Media Among Students And Staff In Politeknik Sultan Salahuddin Abdul Aziz Shah Norfaizah Binti Abas, Aziam Mustafa, Rahida Binti Ramli, Tuty Kamis, Noorliza Afrizal, Qutreen Nada Ramli, Mumahamad Shazwan Sabri & Safirah Sheku	1214 - 1223
Faktor-Faktor Yang Mempengaruhi Penguasaan Mata Pelajaran Keusahawanan Dalam Kalangan Pelajar Sekolah Menengah Di Melaka Norhafizah Md Yusof & Norasmah Othman	1224 - 1235
Faktor Kecenderungan Minda Teknousahawan Dalam Kalangan Pelajar Institusi Pengajian Tinggi Nur Azira Amran & Radin Siti Aishah Radin A.Rahman	1236 - 1246
Effect Of Organization Commitments And Organization Culture On The Performance Of Employees In Garuda Plaza Hotel Medan Muhammad Arif	1247 - 1259

Application Method Based Learning Project Courses Entrepreneurship Strategy In Students Entrepreneurship Interest <i>Dedek Kurniawan Gultom</i>	1260 - 1268
The Influence Of Compensation And Work Discipline On The Employees' Performance In Pt. Jc Utama Teknik Indonesia <i>Syahraini</i>	1269 - 1274
Improvement Of Students Learning Achievement Through Learning Community Model <i>Maya Sari</i>	1275 - 1285
The Influence Of The Leverage And The Size Of The Company Against Income Smoothing On The Manufacturing Companies Listed On The Indonesia Stock Exchange <i>Elizar Sinambela</i>	1286 - 1294
Effects Of Entrepreneurship Education On Entrepreneurial Motivation And Skills Of Students Of Economics Education, State University Of Medan <i>Putri Kemala Dewi Lubis</i>	1295 - 1303
Analysis Of Construct Validity Of Students Financial Education <i>Desi Astuti, Paham Ginting, Isfenti Sadalia & Amlys Syahputra Silalahi</i>	1304 - 1310
Analysis Of Ratio Liquidity And Ratio Of Activity In Pt. Trans Engineering Sentosa Medan Period 2012-2016 <i>Qahfi Romula Siregar, SE,MM, & Nur Annisa Lestari</i>	1311 - 1322
Conceptual Framework For Preparation Of Sharia Financial Statements For Micro Small And Medium Enterprises <i>Syafrida Hani & Sarwo Edi</i>	1323 - 1328
The Relationship Of Profile Of Entrepreneurial Spirit And Interest In Entrepreneurship Of Economic Faculty student Of Ekasakti University <i>Salfadri</i>	1329 - 1338
The Determinants Of Learning Innovation Of Macroeconomic Theory Of Economic Education Program At Faculty Of Teacher Training And Education Ekasakti University Of Padang <i>Detman, S.Pd, M.Pd.</i>	1339 - 1347
Community Behavior In Managing Waste Composition In Rambatan Market In Tanah Datar Regency <i>Candrianto</i>	1348 - 1359

Sub-Theme: Humanising The Fourth Industrial Revolution

Title	Page
Hubungan Gaya Keibubapaan dengan Tingkah Laku Warga Kerja dalam Kalangan Pensyarah JTMK, Polimas <i>Noorheeza Binti Mohd Zaidin & Siti Nur Thazliah Binti Mohd Thazali</i>	1360 - 1372
Factors Influencing Customer Satisfaction on Medical and Health Insurance Product in Shah Alam <i>Rohayah Adiman, Aziam Mustafa, Siti Rawaidah Mohd Razikin, Ainiza Silim, Nur Fatihah Hassan, Nadhira Lisna Zuber, & Shanthiniswary Gunasegaran</i>	1373 - 1383
Tahap Kebimbangan Kimia dalam Kalangan Pelajar Aliran Sains di Sekolah Menengah Daerah Hulu Langat <i>Fatin Mawaddah Zainuddin & Kamisah Osman</i>	1384 - 1395
Amalan Faktor Pemangkin Guru Berkualiti dalam Kalangan Guru Pendidikan Islam Sekolah Rendah <i>Razila Kasmin, Mohd Faiz Mohd Baharan, & Mashita Abu Hassan</i>	1396 - 1410
Teknik Membuat Papan Cerita: Satu Inovasi Bagi Meneroka Unsur Motivasi Moral dalam Pengajaran dan Pembelajaran Pendidikan Moral di Sekolah Menengah <i>Vasanthan Gurusamy</i>	1411 - 1418
Latihan Kemanusiaan Sukarelawan: Memperkasa Graduan Kolej Komuniti Ledang <i>Mohd Amirul Bin Ramlan, & Zurani Binti Buang</i>	1419 - 1426
Beban Tugas dan Tanggungjawab Guru Pembimbing dalam Penyeliaan Pengajaran Teknik dan Vokasional <i>Shariza Shorkan & Mohd Zolkifli Abd Hamid</i>	1427 - 1440
Hubungan Antara Tahap Tekanan dengan Pencapaian Statistik dalam Kalangan Pelajar Diploma Semester Pertama Kolej Swasta <i>Revathi Valusamy</i>	1441 - 1451
Kompetensi Pengajaran Guru Pendidikan Moral di Sekolah Menengah: Satu Kajian Rintis <i>Mohd Hasaidi Bin Hassan, & Nadarajan Thambu</i>	1452 - 1466
Peringkat Keprihatinan Guru Pemulihan Terhadap Pelaksanaan Program I-Think Menggunakan Model Cbam <i>Farah Ainaa Binti Ad'nan, & Prof. Dr. Hj. Zamri Mahamod</i>	1467 - 1476
Application Of Monopoly Guide Techniques In Career Mentoring To Improve Soultry Entrepreneurs Students In Sma Ekasakti Padang <i>Ibnu Sultan, & Syahdar Makkarodda</i>	1477 - 1486
Factors That Affect The Disclosure Of Corporate Social Responsibility (CSR) In Food And Beverage Subsector Companies Listed On The Indonesia Stock Exchange (IDX). <i>Fitriani Saragih, Se, M.Si</i>	1487 - 1497

Gender and Leadership <i>Imam Hanafi & Fenny Ayu Monia</i>	1498 - 1503
Kepentingan Muzik dan Nyanyian dalam Pendidikan Prasekolah <i>Mohamad Azam Samsudin & Kamariah Abu Bakar</i>	1504 - 1512
Honour Killing dan Modernisasi Hukum Pidana di Berbagai Negara Muslim <i>Nur Fadhilah Mappaselleng</i>	1513 - 1521

Sub-Theme: Education and Technology 4IR

Title	Page
Figurative Language Analysis Used In J.K Rowling Film “Harry Potter And The Order Of The Phoenix” And The Implication For Teaching English Through Literature <i>Darmawan Budiyanto</i>	1522 - 1529
Mainstreaming Of Educational Spiritual (The Position Of Islamic Education Absurdity In Global Civilization) <i>Bisyri Abdul Karim, & Ali Halidin</i>	1530 - 1545
Help Humans From Value Numbers Building Education For Human Not Human For Education <i>Dr. Ali Halidin, Dr. Nursetiawati, & St. Zakiah</i>	1546 - 1557
Enhancing Of Environmental Utility In Educational Counseling <i>Neviyarni S.</i>	1558 - 1564
Effect Of Education Budget In Improving Human Development Index In Indonesia <i>Dede Ruslan, Muammar Rinaldi, & Reza Aditia</i>	1565 - 1571
Interactive Game Application For Learning Mathematics: An Intelligent Tutoring System Development And Student Achievement Evaluation <i>Nur Azlina Mohamed Mokmin</i>	1572 - 1579
Mengupayakan Murid dengan Kemahiran Teknologi Melalui Pembinaan Laman Pembelajaran <i>Fazrina Bt Mohd Tahir & Mohamed Yusoff Bin Mohd. Nor</i>	1580 - 1587
Uart Wireless Trainer” Dikawal Melalui Aplikasi <i>Gauri Birasamy, Juliah Sulaiman, Hashamiza Haruddin, & Siti Mariam</i>	1588 - 1595
Perkembangan ICT Dalam Sistem Pendidikan Tinggi Di Abad 21: ICT Sebagai Agen Perubahan Pendidikan <i>Hamdan Zakaria & Hasnida Ibrahim</i>	1596 - 1606
E-Program 95 : Semakan Kehadiran Murid-Murid SMKSB <i>Hanishah Binti Mohd & Mat Arifin Bin Ramli</i>	1607 - 1611

Penggunaan Ac Solar Hybrid Educational Trainer Sebagai Bahan Bantu Mengajar <i>Kafiza Bt Ahmad Kamaruzzaman' Mokhtar Bin Hashim & Mohamed Noor Azman Bin Bidin</i>	1612 - 1620
Keberkesanan Dan Kebolegunaan Koswer <i>Logic Gate</i> <i>Lim Bee Ling, & Norzilawati Binti Abdullah</i>	1621 - 1630
Teknologi Maklumat Terhadap Penerimaan Sistem Pengurusan Pembelajaran <i>Mohd Sanusi Deraman</i>	1631 - 1636
Penggunaan Model Utaut Dalam Mengenal Pasti Kesiediaan Dan Penerimaan Pelajar Jabatan Teknologi Maklumat Dan Komunikasi, Politeknik Seberang Perai Terhadap <i>Mobile Learning (M-Learning)</i> <i>Muna Ishak</i>	1637 - 1650
A Study On Multi-Slot Antenna Operated In 1ghz To 30ghz <i>Nadiyahatul Akmar Binti Abdul Latif, & Mohd Rusmi Bin Abdul Ghani</i>	1651 - 1658
Keberkesanan Sistem <i>Staff Workload Measurement (SWOM)</i> Untuk Politeknik Dan Kolej Komuniti Malaysia <i>Norbaya Bt Mhd Simin, Mazilah Abu Bakar & Rosnani Ahmad</i>	1659 - 1665
Penggunaan ' <i>Basic Electrical Kit</i> ' Sebagai Alat Bahan Bantu Mengajar (<i>ABBM</i>) Bagi Kursus <i>Det1013 Electrical Technology</i> . <i>Norzilawati Binti Abdullah, Aidawati Binti Zakaria, & Wan Sabariah Binti Wan Ismail</i>	1666 - 1673
Keberkesanan Teknik Pengajaran Mudah Perisian Autodesk Revit Dalam Melaksanakan <i>Building Information Modeling (BIM)</i> <i>Nur Hidayah Binti Ahmad & Mohd Erman Bin Derasid @ Nordin</i>	1674 - 1682
Press Play: Students' Perceptions And Attitudes Towards Podcast-Based Learning In Esl Learning <i>Nur Shazwani Shuhami, Muhammad Razuan Abdul Razak, & Hashim A. Rahim</i>	1683 - 1692
The Impact Of Web 2.0 Technology As A Technique To Improve ESL Speaking Skill In The 21 st Century <i>Nurul Ajleaa Binti Abdul Rahman</i>	1693 - 1701
Effectiveness Of Attendance System Using Rfid With "Drive Thru" Technique <i>Nurul Husna Abdul Kahar, Abu Bakar Ibrahim, & Che Zalina Zulkifli</i>	1702 - 1712
Pembangunan Perisian Pengajaran Dan Pembelajaran Bertajuk Pemodulatan Analog Dalam Kursus <i>Communication System Fundamentals</i> <i>Ong Hui Niang, Ong Hui Ching & Norzelan Bin Saleh</i>	1713 - 1720
Keberkesanan Penggunaan Video Animasi Dalam Kursus Kontrak Kewangan Islam Dalam Kalangan Pelajar Politeknik Seberang Perai. <i>Rashidan Bin Bakri, Maisurah Binti Abdul Malik & Noor Akma Binti Abdul Rashid</i>	1721 - 1730

Keberkesanan Penggunaan Video Dalam Pelaksanaan Amali Fusion Splicing Bagi Kursus Dep5313 Di Jke, Psmza <i>Salmi Bt Zakaria, Nadiyah Akmar Binti Abdul Latif, & Aifah Bt Arifin</i>	1731 - 1738
The Development Of Smart Grilling Machine <i>Tan Chin Chai</i>	1739 - 1744
Penggunaan VIRTEST plus 3D dalam Pengajaran dan Pembelajaran Hospitaliti: Satu Kajian kes di Kolej Komuniti Sungai Petani <i>Wei Boon Quah</i>	1745 - 1752
Massive Open Online Course dalam Kalangan Pensyarah Politeknik Seberang Perai <i>Farrah Waheda binti Abdullah & Mohd Rosli bin Saad</i>	1753 - 1765

Sub-Theme: Environmental Education

Title	Page
The Development Of Tunalaras Children Referred From Pattern Of As Parent <i>Mavianti</i>	1766 - 1772
Woman's Leadership Based On Local Wisdom (Case Study Of Wali Nagari Tigo Balai Matur Sub-District Agam Regency) <i>Annisa Fitri, Aldri Frinaldi, & Erianjoni</i>	1773 - 1779
Sharpen Naturalistic Intelligence Through Environmental Education In Childhood <i>Mawaddah Nasution</i>	1780 - 1786
Model of Communication Disaster Risk Reduction Eruption Mountain Sinabung through Table Top Exercise <i>Puji Lestari, Eko Teguh Paripurno, & Arif Rianto Budi Nugroho</i>	1787 - 1795
A Review of Paper Map Conversion <i>Jamaah Binti Hj.Sekon</i>	1796 - 1809
Development Of Solar PV System Towards Awareness And Understanding Of Renewable Energy Among Seberang Perai Polytechnic's Students <i>Mohamad Fadzil Basir Ahmad, & Rafizah Shahrudin</i>	1810 - 1817
Kelestarian Alam Sekitar Melalui Program Pendidikan Luar <i>Azyani Mohd Azri & Muhammad Hussin</i>	1818 - 1828
Analysis Of The Composite Membranes Seeds Kelor (Moringa Oleifera) Polyvylideneflouride (Pvdf) And It's Utilization On Liquid Coal Waste <i>Marhaini, Legiso, & Neny Rochayani</i>	1829 - 1839

Sub-Theme: Digital Management in Education

Title	Page
The Leadership Style Of Principals That Plays The Role As A Salient Factor For High Performing And Low-Performing Schools In Indonesia <i>Hasmirati, Md. Kamrul Hasan & Dr. Ishak Sin</i>	1840 - 1861
Student's Perception On Application Based Courseware For Digital Electronic: A Case Study <i>Intan Shafinaz Abd. Razak, Zunainah Hamid & Nurzurawani Abd Razak</i>	1862 - 1873
Perception On Cidos Among Commerce Department Students In Politeknik Ungku Omar <i>Mariam binti Samsudin</i>	1874 - 1879
Penerimaan Penggunaan E-Pembelajaran Cidos di Politeknik Malaysia Berdasarkan Model Penerimaan Teknologi (TAM) <i>Mohd Fahmi Bin Md Yusop</i>	1880 - 1890
Penerimaan Pensyarah Kolej Komuniti Terhadap Modul Pembangunan Aplikasi Mudah Alih <i>Mohd Sahar Bin Sulaiman & Syarifah Nurul Farhana Binti Syed Mohd</i>	1891 - 1901
Penguasaan Kemahiran Manipulatif dengan Media Audio Visual <i>Nadirah Kamarudzaman & Zolkepli Haron</i>	1902 - 1912
Amalan Pengajaran Guru Kurikulum Bersepadu Dini Menggunakan Aplikasi VLE Frog di Sekolah Agama Bantuan Kerajaan (SABK) Negeri Selangor <i>Noraizan Mohsin, Mohd Faiz Mohd Baharan & Prof Madya Dr Mohd Nor Mamat</i>	1913 - 1921
Kesediaan Pelajar Kolej Komuniti Ampang Ke Arah Pendekatan Pembelajaran Teradun <i>Nur Aizya Mappissammeng & Mohd Norhisham Dollah</i>	1922 - 1931
Kesediaan Penggunaan Massive Open Online Courses (MOOC) Dalam Kalangan Pelajar Sijil Pengoperasian Perniagaan, Kolej Komuniti Ledang <i>Nurul Ain Binti Azmi & Razzatul Iza Zurita Binti Rasalli</i>	1932 - 1942
Analisis Keperluan Modul Pembangunan Aplikasi Mudah Alih <i>Syarifah Nurul Farhana Binti Syed Mohd, Mohd Sahar Bin Sulaiman & Siti Fatimah Binti Mohd Yassin</i>	1943 - 1951

Sub-Theme: Human Resources

Title	Page
Kursus Kokurikulum Berkredit-PISPA (DRB-5000) Terhadap Kemahiran Generik <i>Amran bin Yunus, Hasmawazi binti Hamzah, & Khairiana binti Razali</i>	1952 - 1965
Tahap Keberkesanan Latihan Ilmiah Mempengaruhi Kebolehpasaran Graduan Jurusan Kemahiran Teknikal dan Graduan Jurusan Kemahiran Generik <i>Aeefi Al Ghazali Mohd Idrus & Muhammad Bin Hussin</i>	1966 - 1975

Kemahiran Insaniah (Keusahawanan) dalam Isu Pengangguran Graduan <i>Farah Arina Binti Wahi Anuar & Muhammad Bin Hussin</i>	1976 - 1983
Mendepani Cabaran Revolusi Industri 4.0: Tahap Daya Saing Dalam Kalangan Pelajar Politeknik (Meeting The Challenges Of The 4 th Industrial Revolution: Competitiveness Level Among Polytechnics' Student) <i>Hasnah Muhamad</i>	1984 - 1997
Pembuatan Keputusan Pilihan Kerjaya dalam Kalangan Pelajar Lepas Diploma <i>Hazariah Karsahid, Noorlaili Mohd. Kassim' & Natasya Mariz Mohamed</i>	1998 - 2006
Analisis <i>SWOT</i> Terhadap Pengurusan Kokurikulum di Sekolah <i>Zainal Abidin bin Saad, Che Mas binti Saud, Azizah binti Sarkowi, Nur Nabilah binti Modh Basri, Zakirah Imana Ho binti Abdullah, & Norzaini Hayati binti Baharudin</i>	2007 - 2014
Satu Inisiatif SIPartners+ PPD Gombak : Leadership Sharing Partners (<i>LeShape</i>) Sekolah-Sekolah Daerah Gombak Tahun 2017 <i>Ho Yip Leong, Faiza Binti Hussein, Fahrul Radzi Bin Bustami</i>	2015 - 2024
Amalan Kepimpinan Instruksional Guru Besar Dan Hubungannya Dengan Komitmen Guru: Kebolehlaksanaan Standard 1 SKPMG2 <i>Jaini Darsan & Mohd Izham Mohd Hamzah</i>	2025 - 2035
Gaya Kepimpinan Guru Besar dan Tahap Motivasi Guru di Sekolah Jenis Kebangsaan Tamil Daerah Muar dan Ledang, Johor <i>Mageshuary Rajan & Mohamed Yusoff bin Mohd Nor</i>	2036 - 2049
Kepimpinan Instruksional Guru Besar Dan Efikasi Kendiri Guru dalam Pelaksanaan Program Linus (The Headmaster's Instructional Leadership And The Teachers' Sense Of Efficacy In The Implementation Of Linus Program) <i>Mohd Nazri bin Rasid & Jamalul Lail Abdul Wahab</i>	2050 - 2065
Persepsi Majikan Terhadap Bakal Graduan Politeknik <i>Noorlaili Mohd Kassim, Natasya Mariz Mohamed, & Hazariah Karsahid</i>	2066 - 2074
Kebolehpasaran Kerja Siswazah Lepas Skim Latihan Graduan (SLG) <i>Norfadhilah Bt Hasan, Salmiza Bt Said, & Nazira Bt Yunus</i>	2075 - 2083
Work Integrated Learning (WIL) And Its Practices On The National Dual Training System <i>Norhayati Yahaya, Mohamad Sattar Rasul, & Ruhizan Mohamad Yasin</i>	2084 - 2095
Amalan Kepimpinan Distributif Guru Besar dan Motivasi Guru (Headteachers' Distributed Leadership Practices And Teachers' Motivation) <i>Nur Atiqah Ahmad & Mohd Izham Mohd Hamzah</i>	2096 -2108
Hubungan Daya Tahan dan Potensi Kebolehpasaran di Kalangan Pelajar UNIKL MICET, Melaka	2109 - 2116

(Relationship Between Resilience And Employability Potential Among UNIKL MICET Students) <i>Nurul Adila binti Ahamad Tajuddin & Ruslin Bin Amir</i>	
Pembangunan Modal Insan Holistik Terhadap Keusahawanan Sosial Pelajar IPT <i>Raifana Najlaa Muhammad Marzuki & Nurulhusna Azmi</i>	2117 - 2125
Amalan Pengurusan Kokurikulum dan Komitmen Terhadap Tugas Pengurus Kokurikulum Sekolah (Management Cocurricular Practices And Task Commitment Of School Cocurricular Managers) <i>Shafiq Aizatullah Shaharuddin & Mohd Izham Mohd Hamzah</i>	2126 - 2135
Principals' Leading Role In The Implementation Of Experiential Activities In The New National Curriculum In Vietnam <i>Tran Bao Ngoc</i>	2136 - 2150
Tahap Kepuasan Majikan Terhadap Pelajar Latihan Industri Diploma Teknologi Maklumat (Pengaturcaraan) Politeknik Sultan Abdul Halim Mu'adzam Shah <i>Zakiah Binti Osman</i>	2151 - 2160
Amalan Menyelia Dan Menilai Pengajaran Guru Dan Hubungannya Dengan Amalan Pembelajaran Kolektif Dan Aplikasi Dalam Kalangan Guru Besar Daerah Klang (Teaching Observation And Evauation And Its Relationship With Collective And Application Learning Among Primary School Leaders In Klang District) <i>Zalinda binti Rahmat & Mohd Izham bin Mohd Hamzah</i>	2161 - 2170
Amalan Kepimpinan Instruksional Pengetua dan Hubungannya Dengan Komitmen Guru di Sekolah Menengah Daerah Seremban, Negeri Sembilan <i>Zaliza Md Yasin & Mohd Izham Mohd Hamzah</i>	2171 - 2183
Amalan Kepimpinan Distributif Hubungannya Modal Psikologi di Sekolah Menengah Daerah Putrajaya <i>Zuraidah binti Muda & Mohd Izham bin Mohd Hamzah</i>	2184 - 2196
Legal Studyin The Concept Of "Good-Neighbourlines" And The Concept Of "Peaceful Co-Exixtence" In The Protection Of Migrant Workers Rights From Indonesia In Malaysia <i>Windi Arista, Sh., Mh.</i>	2197 - 2202
Konsep dan Cabaran Pembangunan Modal Insan di Malaysia <i>Mohd Nazri Bin Md Din</i>	2203 - 2213

EFFECT OF ADS AND QUALITY OF PRODUCTS ON DECISION OF PURCHASING FRISIAN FLAG PRODUCT IN MEDAN CITY

Nel Arianty
Faculty of Economic and Business, University
of Muhammadiyah Sumatera Utara
nellarianty@gmail.com

Abstract

The company must be aware that in the era of globalization, advertising and product quality is an important factor to achieve success. Where advertising and product quality can affect consumers to buy goods and services companies at that time they need. To meet the needs and provide satisfaction, the company promotes through advertising, and has a good product quality in the hope that consumers decide to buy products offered. The purpose of this research is to know the influence of advertisement and product quality to purchase decision of Frisian Flag milk in Medan City. Sampling technique in this research use Accidental Sampling. The samples taken as many as 100 respondents who buy Frisian Flag products in the city of Medan. Data collection techniques with questionnaires distributed. The results of this study using Multiple Linear Regression where the most influential independent variables on the purchase decision of Frisian Flag milk in Medan City is the variable value of product quality (X₂) of 0.685. To test hypothesis in this research, the researcher use t test (partial test), result of t test (partial test) influence of advertisement to decision obtained t arithmetic (2,904) > t table (1,66) this show there is an influence of advertisement significant for purchasing decision while the influence of product quality to purchase decision obtained t arithmetic (10,997) > t table (1.66) This shows there is influence of product quality to purchasing decision. Besides, F test (simultaneous) where the value of F arithmetic (83,635) > F table (3.09) this shows there is a significant influence of advertisement and product quality together to purchase decision. After that, the test of determination and obtained by the number 0.633 or 63.3%, which means that the relationship between advertising and product quality to purchase decision is strong.

Keywords: *Advertising, Product Quality and Purchase Decision*

Preliminary

A. Background

Companies must realize that in the era of globalization, advertising is a key and essential factor for success. Where the ad has a goal is to introduce and influence consumers to buy goods and services companies at the time they need. Because, with the familiar products of the company then the company would be easy to do marketing. To meet the needs and provide the satisfaction, many companies do promotions through advertising that offers promise and convenience to consumers even did not hesitate to throw each other company products of other companies in order to attract consumers.

Products related to efforts to develop a "product" that is appropriate for the target market and in any running business processes, products to be sold must have good quality and is expected according to the given price. With good product quality, a company can maintain its business and compete with other competitors. Besides improving the quality of the product is expected to be increased for those who want to open a new business, due to improvements in product quality can indirectly affect customer satisfaction, and it is expected that consumers can make repeat purchases of the products we sell, so it can automatically increase the amount of revenue per month.

PT. Adam Dani Lestari is one company that markets and distributes nutritional products and healthy food. The main products the company markets, such as milk Frisian Flag. Frisian Flag Sweetened condensed milk produced by a variety of package sizes, ranging from small sachet packaging, cans to large size plastic packaging (pouch). Frisian Flag at an economical price that is Omela, the price of Frisian Flag notch more expensive than Omela is Frisian Flag Krimer that have packing light blue, and the highest price for sweetened condensed milk Frisian Flag is Frisian Flag Gol packaging colored products gold.

Frisian Flag ready to drink liquid produced by small packs ranging from 90 ml packs to 1000 ml. Ready to drink liquid milk packaging Frisian Flag is packaged in a bottle or in the form box. Frisian Flag Milk Low-Fat milk production to meet consumer demand that is feeding a lower fat content than other Frisian Flag milk from milk or other competitors. Problems that occur when viewed from dairy products Frisian Flag can be aesthetically of quality dairy products Frisian Flag, which can be seen a lot of companies that offer their products with the same quality even higher quality, with the increasing number of new products such as milk Dancow , Indomilk, Morinaga and other milk that goes into a product with the same quality and cheaper prices, resulting in higher competition and impact on the enterprise market.

In addition, many companies that offer products through the media as a place to market the products they sell, with the number of ads that sell milk products notably time or print media made a lot of people who know the products offered by the company that competition between companies is increasing. Another factor influencing the purchase decision is an advertisement. Advertising is done because of the presence of advertising can arouse the interest of society became the target moved to make purchases and to disseminate information about a product from the company to the public. With the ads more incentive it will increase the purchasing decisions of a product.

Theoretical Basis

1. Advertisement

According to the Advertising Council of Indonesia (DPI) (2007 Pg.16) "Advertising is a marketing communication messages or public communication about a product that is delivered through a media, financed by a known initiator, and addressed to the part or the whole of society." According to Junaidi (2012 hal.109) revealed that the "rent a structure and composition that is nonpersonal information communication, generally carried out by paying characterized by persuasive, about products (goods, services, and ideas) were identified as sponsors through various media."

According to Junaidi (2012 Page 111.) revealed that "Advertising should use the medium to reach audiences. Advertising medium is a medium which is paid by advertisers to place their ads so that they can reach a wide audience, from this medium known various forms of advertising are used, such as radio advertising, television, newspapers, outdoor advertising and so on." According to Junaidi (2012 hal.113) advertising objectives, namely:

a. For media information

Advertising is intended to inform a product of goods and services to the public. Not only in products but also other things.

b. For Influencing consumer

Ads can direct consumers to consume goods or services, or to change the attitude to match with what is desired by the advertiser.

c. To remind consumers

Advertising is intended to allow consumers always remember certain products that remain faithful to consume.

According to Rot Zoill through Widyatama Renda (2007 p.147) describes the function of advertising in the four functions. The fourth of these functions are described as follows:

d. Precipitation function

Ads serve to accelerate change in a condition of the original state can not take the decision to become able to take decisions. An example is the increasing demand, creating awareness and knowledge about a product.

e. function Persuasion

Advertising serves to generate appropriate audience the advertised message. These include emotional appeal, convey information about the characteristics of a product, and persuade consumers to buy.

f. Reinforcement function (affirms)

Advertising is able to confirm the decision taken by the audience.

g. Reminder function

Advertising is able to remind and reinforce the products being advertised.

Broadly speaking, according to Jefkins (2006 p.39) advertising can be classified into six (6) categories:

1. Consumer ads. There are two kinds of common items purchased by consumers that consumer goods (consumer goods) and durable goods (durable goods) all the goods advertised through the media in accordance with the social layer that was about to be targeted.
2. Business Ads into business or rent between Business. The usefulness of these ads is to promote non-consumer goods and services, meaning they are equally firm.
3. Advertising Trade. These ads give informasi on the distributor, wholesaler or small traders, agents and exporters / importers of goods that are available for resale. These ads offering to order or ask for further information, as well as help the salesman pitch to contact the owner of the stock of goods
4. Advertising Retail. These ads are created and distributed by the supplier, the company or the manufacturer of the product, and advertising is typically placed at all locations that sell these products to consumers.
5. Advertising Finance. Financial advertising include advertisements for banks, savings services, insurance and investment. Financial advertising purpose is to raise funds and offer capital loans, either in the form of insurance, the sale of shares, bonds, debentures or pension funds.
6. Recruitment ads. This type of advertising aimed at recruiting prospective employees and shapes include column ad that promises confidentiality ordinary applicants or advertising leaflets.

Product quality

According to Kotler (2009 p.67) states that "The quality of products is the overall characteristics and properties of a product that affects the ability to satisfy stated or implied needs".

According to Goetsch and Davis (2008 p.4) states that "The quality of products is a dynamic condition related to goods, services, people, products, and environments that meet or exceed expectations".

According to Tjiptono and Gregory Chandra (2008 hal.130) there are eight dimensions of products that can be used to analyze the characteristics of quality goods, as follows:

1. Performance

In connection with the functional aspects of the core products that are bought, such as speed, fuel consumption, ease and comfort in driving, and so on. Considered a key characteristic when the customer wants to buy an item.

2. Features

That is the second aspect of performasi which adds to the basic functions related to options and development.

3. Reliability

In connection with the probability of an item successfully carry out their functions in periode certain time under certain conditions. Thus reliability are characteristics that reflect the likelihood or probability of success rate in the use of the goods.

4. Conformation

Related to the degree of conformity with the specifications set in advance based on the customer's wishes. Conformation reflect the degree to which the characteristics of the product design and characteristics opersi meet established standards.

5. Durability

Is the size of the lifetime of a product. This relates to the characteristics of the durability of the items related to how long the product can continue to be used.

6. Capability Service

That characteristic related to speed, hospitality or courtesy, competence, comfort and convenience in refit or repair; as well as the handling of complaints satisfactorily.

7. Aesthetics

Is a characteristic that is subjective to relate to personal considerations and reflection of individual preferences. Thus, the aesthetics of a product have more to do with personal feelings and includes certain characteristics such as: physical form motors, attractive, model / artistic design, color, and so on.

8. Perceived Quality

That is the image and reputation of the product as well as the responsibility of the company to him. Usually due to lack pengetahuan buyer will attributes or features of the product to be purchased, the buyer perceives the quality of the aspect of price, brand name, advertising, corporate reputation, and the State author (country-of-origin, country-of-manufacture, country-of-assembly, or country-of-brand). In the concept of the product confirms that consumers will like the products that offer the most quality characteristics, performance or innovative. The managers in the organization decide attention to produce a superior product and improve its quality over time. They assume that buyers admire the products are well made and can appreciate the quality and performance (Kotler 2009 hal.20).

According to Kotler (2009 hal.291) there are four indicators in measuring the quality of products, namely:

1. It feels nice that the products offered have a quality flavors
2. Features include characteristics are secondary products which complements the function
3. Durability packaging that is how long the product can continue to be used
4. Durability is a measurement of the product cycle, both technically and time. Called a durable product if it survives after repeated use or has been used for a long time

Buying decision

According to Kotler and Armstrong (2009 hal.181), consumer purchase decision is to buy the most preferred brand of various alternatives, but two factors could be between purchase intentions and purchasing decisions. The first factor is the attitude of others and the second factor is the situational factors. Therefore, preferences and purchase intentions do not always result in an actual purchase. Decision-making is an activity of individuals who are directly involved in obtaining and use of goods on offer. According Setiadi, (2010 hal.341), defines a decision (decision) involves a choice between two or more alternative actions or behavior. According Sutisna and Sunyoto (2008 p.86), there are three important things of understanding consumer purchase decision model is as follows:

1. With the models, views on consumer behavior can be seen in the perspective of integrated
2. Consumer purchase decision model can be used as the basis for the development of an effective marketing strategy
3. Consumer purchase decision model can be used as the basis for segmentation and positioning

According to Kotler (2009 hal.202), there are five different roles that might occurrence in a purchase decision, namely:

1. Originator (indicators), is the person who first suggested the idea of buying.
2. People who affects (influences), is one who gives effect accounted for advice.
3. The decision-maker (the decider's), a person who determines the part or the whole decision-making.
4. Buyers (buyers), ie which do the actual purchase
5. User (user), namely a person or persons who enjoy or use the product or service

According to Schiffman (2012 p. 14) there are several indicators in the process buying decision :

1. Quick to decide, ie indicators purchasing decisions quickly see whether consumers in deciding product purchasing decisions.
2. Purchase itself, ie see whether the purchasing decisions made by consumers based keingginan of himself.
3. Acting as product excellence, the purchase decision is made as viewed from the advantages of these products
4. Confidence on the purchase, purchasing decisions made by consumers to be confident without much doubt.

According to Kotler (2009 hal.291) there are four indicators to measure the purchasing decision, namely:

1. Steadiness on a product that buyers are confident with the product purchased
2. The habit of buying a product that buyers always buy the same product
3. Provide recommendations to others are the buyer provides information on the product purchased
4. Re-purchase that buyers buy back the same products

Research Methods

This study uses associative research approach. Research associative according Sugiyono (2013 p. 5) is a research that aims to determine the relationship between two or more variables. Research variables and operational definitions are used in this study is

1. Advertisement

Ads can be interpreted as a form of activity to communicate, attract and persuade some or all of the community to take action in response to ideas, goods, or services that are presented.

2. Product quality

The quality of products is the overall combination of characteristics of the goods and services the marketing, engineering, manufacturing and maintenance which includes products and services used to meet the expectations of customers.

3. Buying decision

Purchasing decisions are problem-solving activities by individuals in the alternative selection of the appropriate behavior of two or more alternative behaviors and is considered the most appropriate action in the purchase with advance through the stages of the decision-making process.

The population of research is all consumer Frisian Flag in Medan unknown number. This research use Accidental Sampling of sample types. Accidental sampling that sampling by chance, that anyone consumer Frisian Flag by chance met with the researchers can be sampled. Researchers quesiner spread over 10 days x 10 customers, then all the samples number is 100 people. In this study, data collection techniques used were documentation, interviews and questionnaires. Data analysis can be done in stages as follows:

1. Multiple Linear Regression Analysis
2. Partial test (t test)
3. Simultaneous Significance test (test F)
4. Test Determinants (2)

DATA ANALYSIS AND DISCUSSION

A. Research result

Multiple Linear Regression Analysis

Based on the multiple linear regression analysis calculations are performed through the statistics, then the results are as follows:

Model	Coefficients unstandardized		standardized coefficients	t	Sig.
	B	Std. Error	beta		
1 (Constant)	2382	2,022		1,178	.242
Advertisement	.184	.063	.189	2904	.005
kua_produk	.685	.062	.715	10 997	.000

a. Dependent Variable: Kept_Pemb

Based on SPSS output above, the regression equation as follows: $Y = 2,382 + 0,184X_1 + 0.685 X_2$

The model shows the sense that:

a. Constant = 2.382

If the variable advertising and product quality is assumed to remain the purchase decision will increase by 2,382.

b. Ad coefficient X1

Promotion coefficient value of 0.184. States that every an increase of 1 scores for the ad will be followed by an increase in purchasing decisions by 0.184.

c. Product Quality coefficient X2

Value figures show the product quality coefficient of 0.685. states that if there is an increase of 1 scores for the quality of the product will be followed by an increase in purchasing decisions by 0.685

Partial test (t test)

Coefficientsa

Model	Coefficients unstandardized		standardized coefficients	t	Sig.
	B	Std. Error	beta		
1 (Constant)	2382	2,022		1,178	.242
Advertisement	.184	.063	.189	2904	.005
kua_produk	.685	.062	.715	10 997	.000

Dependent Variable: Kept_Pemb

Based on the partial test results for advertising variables obtained tarithmetic(2,904)>ttable(1.66) with a significance value of 0.005 <0.05 then Ho is rejected and Ha accepted. This shows that the partial found no significant effectadvertising on purchasing decisions.

Based on the partial test results for the variable quality of the products obtained by tarithmetic (10.997)> ttable(1.66) with a significance value of 0.000 <0.05 then Ho is rejected and Ha accepted. This shows that the partial that there is a significant influence on purchase decisions of product quality.

Simultaneous Test (Test F)

ANOVA

Model		Sum of Squares	df	mean Square	F	Sig.
1	Regression	1405.631	2	702 815	83 635	.000b
	residual	815 129	97	8403		
	Total	2220.760	99			

Dependent Variable: Kept_Pemb

Predictors: (Constant), kua_produk, advertising

From the ANOVA test or F test at Can Farithmetic (83.635)> Ftable(3:09) with a significance level of 0.000. Because a significant probability of much less than 0.05then Ho is rejected and Ha accepted. This shows that simultaneously stating that there was a significant effect of advertising and product quality together on purchasing decisions Frisian Flag PT.Adam Dani Lestari.

coefficient of Determination

Model Summaryb

Model	R	R Square	adjusted R Square	Std. Error of the estimate	Durbin-Watson
1	.796a	.633	.625	2.89886	1,631

Predictors: (Constant), kua_produk, advertising

Dependent Variable: Kept_Pemb

Based on the above table can be seen the value of R Square of 0.633 or 63.3%, which means that the relationship between advertising and product quality to the purchasing decision is strong. On the table are also shown the value of Adjusted R Square that is equal to 0.625 or 62.5%, which means the effect of advertising and product quality on purchasing decisions by 62.5%, while the remaining 37.8% of other variables not examined by this study, for example, promotion, service and other variables.

B. Discussion

There is a positive effect of advertising variable (X1), To the purchase decision variable (Y) indicated tarithmetic (2.904)> ttable(1.66) with a significance value of 0.005 <0.05. With this kind of relationship contained the sense that the higher / better X1(Advertising) would then high / good variable Y (purchase decisions). Then also obtained that advertising significantly influence purchasing decisions. There is a positive influence product quality variables (X2), To the purchase decision variable (Y) indicated tarithmetic (10.997)> ttable(1.66) with a significance value of 0.000 <0.05. With this kind of relationship contained the sense that the higher / better X1(Quality products) it will be higher / better variable Y (purchase decisions). Then obtained also that the quality of products significantly influence purchasing decisions.

Tests were conducted simultaneously shows that advertising variables (X1) And the quality of the product (X2) Influence on purchase decisions (Y) PT.Adam Dani Lestari in Medan. With the value of Farithmetic (83.635)> Ftable(3:09) with a significance level of 0.000. Furthermore, the R-square value obtained amounted to 0.625 indicated that about 62.5% of the purchase decision variables (Y) affected ad (X1) And the quality of the product (X2). The rest is influenced by other variables not examined in this study, such as promotion, service quality and other variables.

Conclusions And Recommendations

Conclusion

There is a positive effect of advertising variable (X1), To the purchase decision variable (Y) which is indicated by the regression coefficient, and for tarithmetic (2.904)> ttable (1.66) with a significance value of 0.005 <0.05, this shows that the partial found no significant effect of advertising on purchase decisions. There is a positive influence product quality variables (X2), To the purchase decision variable (Y) which is indicated by the regression coefficient of 0.685, and for tarithmetic (10.997)> ttable (1.66) with a significance value of 0.000 <0.05, this shows that the partial that there is a significant influence on purchase decisions of product quality.

Tests were conducted simultaneously shows that advertising variables (X1) And purchasing decisions (X2) Influence on purchasing decisions (Y) Frisian Flag products. With the value of Farithmetic (83.635)> Ftable (3:09) with a significance level of 0.000. The coefficient of determination obtained at 0.633 or 63.3%, which means that the relationship between advertising and product quality on purchasing decisions is strong, while the rest influenced by other variables such as promotions, and other services.

Suggestion

1. To further increase sales of dairy products Frisan Flag should be more attention to the price of dairy products that are accessible to all people.
2. To increase sales by purchasing decisions, companies pay more attention to product quality and customer satisfaction to prioritize the use of the product with the reliability of the products offered, causing a sense of interest to the consumer to make a purchase.

3. We recommend the introduction of the product and the excellence of the products offered is introduced via the internet to attract the attention of consumers.

Bibliography

- Shimp, Terence. (2007). Periklanan Promosi (Aspek Tambahan Komunikasi Pemasaran Terpadu). Jilid I, edisi Terjemahan, Jakarta : Erlangga.
- Abdullah, Thamrin. (2013). Manajemen Pemasaran. Jakarta : PT. Raja Grafindo Persada
- Aditama, T. Y. (2012). Manajemen Administrasi Rumah Sakit. Jakarta: UI Press.
- Akhmad Danial. (2009). Iklan Politik TV: Modernisasi Kampanye Politik Pasca Orde Baru. Yogyakarta: LKIS.
- Ardi Ary Wibawa. (2016). Pengaruh Kualitas Produk, Harga, Iklan dan Citra Merek Terhadap Keputusan Pembelian Sepeda Motor Komang Agus. e-Journal Bisma Vol 4 Tahun 2016
- Assauri, Sofjan. (2012). Manajemen Pemasaran. Jakarta: Rajawali Gramedia Pustaka Utama
- Augusty, Ferdinand. (2006). Metode Penelitian Manajemen: Pedoman Penelitian untuk skripsi, Tesis dan Disertai Ilmu Manajemen. Semarang: Universitas Diponegoro.
- Daryanto. (2011). Sari Kuliah Manajemen Pemasaran. Bandung: PT Sarana Tutorial Nurani Sejahtera
- Dendy Triadi, Addy Sukma Bharata. (2010). Memahami Teori & Praktek Iklan Media Lini Bawah. Jakarta : Penerbit Elex Media Komputindo.
- Dewan Periklanan Indonesia. (2007). Etika Periklanan Indonesia (Tata Krama dan Tata Cara Periklanan Indonesia). Jakarta: Dewan Periklanan Indonesia.
- Dian Rahmawati. (2013). Pengaruh Kualitas Produk Dan Iklan Pada Media Televisi Terhadap Keputusan Pembelian Es Wall's Buavita Di Surabaya Selatan. Jurnal Ilmu Manajemen, Vol 1 Nomor 2 Maret 2013
- Djaslim Saladin. (2007). Intisari Pemasaran dan Unsur-Unsur Pemasaran . Bandung : CV Linda Karya
- Eko Wahyu Widayat. (2012). Pengaruh Merek, Iklan Dan Kualitas Produk Terhadap Keputusan Membeli Mie Instan Supermi (Studi Kasus Pada Masyarakat Kelurahan Tanah Seribu Kecamatan Binjai Selatan, Binjai). Jurnal Keuangandan Bisnis Vol.4 No.2, 2012
- Gary Amstrong, Kotler, dan Philip. (2009). Dasar-Dasar Pemasaran. Jilid 1 Edisi Terjemahan 9. Jakarta: PT Gramedia Pustaka Utama.
- Goetsch, Davis D L, Davis, Stanley B. (2008). Quality Management; Introductio Total Quality Management for Production, Processing, and Service; Fift Edition: Pearson, Prentice Hall.
- Imam Ghozali. (2013). Aplikasi Analisis Multivariate Dengan Program SPSS, Edisi Keempat, Semarang: Universitas Diponegoro.
- Jefkins, Frank. (2006). Public Relation, Edisi Kelima, Jakarta: PT. Erlangga
- Junaedi. (2012). Analisis Pengaruh Kualitas Pelayanan, Keadilan Dan Kepuasan Nasabah Terhadap Loyalitas Nasabah Bank Syariah. Tesis Ilmu Manajemen FPEB Universitas Brawijaya Malang
- Kertajaya Hermawan. (2012). Hermawan Kertajaya on Marketing On Service. Jakarta: PT Mizan Pustaka

- Muhamad Bilal.(2014). Pengaruh Iklan Dan Kualitas Produk Terhadap Keputusan Pembelian Konsumen Produk Simpati (Studi Pada Pengguna Kartu Simpati di Wilayah Kota Malang Jawa Timur). Jurnal Ilmiah FEB, Vol 1 No. 2, 2014
- Rendra Widyatama. (2007). Pengantar Periklanan. Jakarta: Buana Pustaka Indonesia.
- Schiffman dan Kanuk. (2009). Perilaku Konsumen .Edisi Kedua. Jakarta: PT. Indeks Gramedia
- Setiadi, Nugroho, (2010). Perilaku Konsumen : Perspektif Kontemporer pada Motif, Tujuan, dan Keinginan Konsumen. Jakarta: Kencana Prenada Media.
- Sonny Santosa. (2010). Penerapan Customer Relationship Marketing serta Kualitas Produk untuk Meningkatkan Loyalitas Pelanggan. (Manajerial) ISSN: 2085-479X Vol: No 2 Desember 2010
- Sugiyono. (2013). Metode Penelitian Bisnis. Bandung :Alfabeta
- Sutisna. (2008). Perilaku Konsumen dan Komunikasi Pemasaran. Bandung: PT. Remaja Rosda Karya.
- Tjiptono, Fandy dan Gregorius Chandra. (2008), Pemasaran Strategik. Yogyakarta: ANDI

Panitia Seminar Internasional Pendidikan Global VI Universitas Ekasakti & Universiti Kebangsaan Malaysia

sekretariat : Gedung Rektorat Universitas Ekasakti Padang Lt. 1

Jl. Veteran Dalam No. 26 Padang

Tlp : (0751) 28859-26770 Fax : (0751) 32694

email : icge6@unespadang.ac.id

No : 030/ABSTRAK/ICGEVI/III/2018
Date : March 29th 2018

Dear,

Presenter at Internasional Conference on Global Education VI

On behalf of the Sekretariat Internasional Seminar On Global Education VI Universitas Ekasakti (UNES) – Universitas Kebangsaan Malaysia (UKM) committees, we are very pleased to inform you that your Abstract entitled **EFFECT OF ADS AND QUALITY OF PRODUCTS ON DECISION OF PURCHASING FRISIAN FLAG PRODUCT IN MEDAN CITY** by **NEL ARIANTY** it has been evaluated by the team and it is ***accepted*** as poster presentation. The presenter will be able to continue it to the fullpaper at International on Global Education on 8-9 of Mei 2018 in Polytechnic Seberang Perai, Penang-Malaysia.

For the follow up please pay attention and be prepared with the follow up of the full paper. And it will be compiled in the International proceedings. The instructions are already written in the brochure of ICGE VI. For further information please contact this email icge6@unespadang.ac.id.

Best regards

Chief of the committee,

Dr. Agussalim M, M.S.

Serial No: 382/2018/ICGEVI

Certificate Of Honour

Presented To

NEL ARIANTY

For Outstanding Contribution As

PRESENTER

INTERNATIONAL CONFERENCE ON GLOBAL EDUCATION VI
"The Fourth Industrial Revolution: Redesigning Education"
UNIVERSITI KEBANGSAAN MALAYSIA

MAY, 7 - 8th 2018

PROF. DATO' DR. NORAZAH MOHD NORDIN.

PROF. DR. H. ANDI MUSTARI PIDE, S.H.

<input type="checkbox"/>	JUDUL	DIKUTIP OLEH	TAHUN
<input type="checkbox"/>	Pengaruh Budaya Organisasi Terhadap Kinerja Pegawai N Arianty Jurnal Ilmiah Manajemen dan Bisnis 14 (2)	9	2015
<input type="checkbox"/>	Analisis perbedaan pasar modern dan pasar tradisional ditinjau dari strategi tata letak (lay out) dan kualitas pelayanan untuk meningkatkan posisi tawar pasar tradis... N Arianty Jurnal Ilmiah Manajemen dan Bisnis 13 (1)	9	2014
<input type="checkbox"/>	Pengaruh Bauran Promosi Terhadap Volume Penjualan Sepeda Motor Yamaha Mio Pada PT. Alfa Scorpii Sentral Yamaha N Arianty Jurnal Riset Akuntansi Dan Bisnis 14 (1)	5	2014
<input type="checkbox"/>	Manajemen Pemasaran N Arianty KUMPULAN JURNAL DOSEN UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA 8 (10)	1	2017
<input type="checkbox"/>	EFFECT OF ADS AND QUALITY OF PRODUCTS ON DECISION OF PURCHASING FRISIAN FLAG PRODUCT IN MEDAN CITY N Arianty Internasional Conference on Global Education VI, 1121-1130		2018
<input type="checkbox"/>	The Development Model of Store Atmosphere in Culinary Business to Increase the Purchasing interest of Society in the Sub-District of PercutSei Tuan NAHAA Lubis The International of Social Sciences And Humanities Invention 5 (2), 4406-4415		2018
<input type="checkbox"/>	Porter Generic Model Strategy for micro dan medium Enterprises (MSMs) in Dealing With ASEAN Economic Community (AEC)•(Case Study Deli Serdang Regency,... N Arianty KUMPULAN JURNAL DOSEN UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA 8 (10)		2017

Pengarang bersama [EDIT](#)

Tidak ada pengarang bersama