

e-ISSN: 2962-2816, p-ISSN: 2747-1985

DOI: <https://doi.org/10.38035/jlph.v2i2>

Received: 5 January 2022, Revised: 25 January 2022, Publish: 02 February 2022

<https://creativecommons.org/licenses/by/4.0/>


Relationship of Purchase Interest, Price and Purchase Decisions to IMEI Policy (Literature Review Study)

Farhan Saputra¹, M Ridho Mahaputra²

¹⁾Undergraduate Student of Economic and Business Faculty, Universitas Bhayangkara Jakarta Raya, email: farhansaputra121@gmail.com

²⁾Student of Economic and Business Faculty, Universitas Mercu Buana, Jakarta, Indonesia, email: ridhomahaputra26@gmail.com

Corresponding Author: Farhan Saputra¹

Abstract: The Literature Review article on the Relationship of Buying Interest, Price and Purchase Decision to IMEI Policy is a scientific article that aims to build research hypotheses regarding the influence between variables used in further research, within the scope of Marketing Management. The method of writing this Literature Review article is the library research method, which is sourced from online media such as Google Scholar and sourced from other academic online media and uses Mendeley as a bibliography reference. The results of this Literature Review article are: 1) Buying Interest is related to IMEI Policy; 2) Price is related to IMEI Policy; and 3) Purchase Decision related to IMEI Policy. Apart from the 3 independent variables related to the dependent variable, there are other factors, namely Brand Image, Sales and Promotion.

Keywords: Buying Interest, Price, Purchase Decisions, IMEI Policy

INTRODUCTION

To reduce the circulation of illegal cellphones that are not registered with the Ministry of Industry, the government has made a policy of blocking IMEI on unofficial or unregistered smartphones. In addition to reducing the circulation of illegal smartphones, this policy is aimed at increasing state revenue. However, the policy made by the government has drawn protests from various circles, because illegal or unregistered smartphones have a cheaper selling price than smartphones that have an official warranty, especially on the iPhone brand. Formulation of problem

Based on the background of the problem above, the researcher determines the formulation of the problem as follows:

1. Is the Buying Interest related to IMEI Policy ?
2. Is the Price related to IMEI Policy ?

3. Is the Purchase Decision relate to IMEI Policy ?

LITERATURE REVIEW

IMEI Policy (*International Mobile Equipment Identity*)

According to Janu (2020) the IMEI policy is a policy in which smart phone products, handheld computers and tablets (HKT) which have been black market mobile phones have been rapidly entering Indonesia, so that it has the potential to harm the country and with the IMEI policy it encourages the productivity of the mobile phone industry in the country. (Hammond et al., 2020)

IMEI (International Mobile Equipment Identity) is a special identity used to identify a mobile phone.

IMEI policy has been studied by previous researchers, including: (Hammond et al., 2020)

Buying Interest

According to Kotler and Keller (in Adi, 2015) Purchase intention is a behavior where a buyer has a desire to choose, consume and use that wants a product offered.

According to Ferdinand (2006) regarding the indicators that form Consumer Buying Interest, namely:

- a. Transactional interest
- b. Referral interest
- c. Preferential interest
- d. exploratory interest

Buying interest has been researched by previous researchers, including: (Hernikasari, Ali, & Hadita, 2022), (Ali, Sastrodiharjo, & Saputra, 2022).

Price

According to Kotler and Armstrong (2010) price is the amount of money charged for a product or service or the sum of the value exchanged by consumers for the benefits of having or using the product or service.

According to Kotler and Armstrong translation of Sabran (2012: 52), regarding the indicators contained in the price, namely:

- a. Price affordability
- b. Price match with product quality
- c. Price competitiveness
- d. Price match with benefits

Prices have been studied by previous researchers, including: (F. Saputra, 2022), (Korowa, Sumayku, & Asaloei, 2018)

Purchase Decisions

According to Buchari Alma (2016: 96) Purchase Decision is a decision on a buyer that can be influenced by financial conditions, technology, politics, price, location and also the promotions carried out. So that it forms an attitude in consumers to process all information and make decisions in the form of responses that appear what products to buy.

According to Kotler & Armstrong (2016: 188), several indicators in the Purchase Decision are as follows:

- a. Product choice, where consumers can make decisions to buy goods or services for certain purposes.
- b. Brand choice, where consumers can make decisions about what brand to buy and use.
- c. Dealer choice, where consumers can make decisions about which coatings to visit.
- d. Time of Purchase, where consumers can make purchasing decisions regarding the time of purchase to be made.
- e. Number of Purchases, where consumers can make purchasing decisions regarding the number of goods or products to be purchased.
- f. Payment Method, where the consumer can make a decision regarding the payment method to be made, according to the condition of the buyer.

Purchasing decisions have been studied by previous researchers, including: (Ikhsani & Ali, 2017).

Table 1. Relevant Previous Research

No	Author (year)	Previous Research Results	Similarity with this article	Difference with this article
1	(Korowa et al., 2018)	The Effect of Product Completeness and Price on Consumer Repurchase (Case Study of Freshmart Bahu Manado)	Have equations on the independent variable, namely Price	Has a difference in the research locus, namely at Freshmart Bahu Manado
2	(Ikhsani & Ali, 2017)	Purchasing Decision: Analysis of Product Quality, Price and Brand Awareness (Case Study of Teh Botol Sosro Products at Giant Mall Permata Tangerang)	Have similarities in the dependent variable, namely Purchase Decision and the independent variable, namely Price	Has a difference in the research locus, namely at Giant Mall Permata Tangerang
3	(Anwar & Adidarma, 2016)	The Effect of Trust and Risk on Buying Interest in Online Shopping	Have similarities in the variable of Buying Interest	Discussing Trust when Shopping Online
4	(Fasha, Robi, & Windasari, 2022)	Determination of Purchase Decisions Through Buying Interest: Brand Ambassador and Brand Image (Marketing Management Literature Review)	Have similarities in the variables of Purchase Decision and Purchase Interest	Have Differences in Brand Ambassador and Brand Image variables
5	(Hana, 2019)	Millennial Generation's Online Purchase Interest: The Effect of Trust and Service Quality	Have similarities in the variable of Buying Interest	Have differences in the variables of Trust and Service Quality

6	(Hammond et al., 2020)	A Review of User Authentication Model for Online Banking System based on Mobile IMEI Number	Have similarities in IMEI discussion	Has a difference in the discussion of the use of IMEI
7	(Y. Saputra, Rosihan, Spalanzani, Kumalasari, & Riyanti, 2022)	Consumer Behavior Analysis in Deciding Minimarket as a Place to Shop	Have similarities in determining Purchase Decisions	Has a difference in the object under study.

RESEARCH METHODS

In writing this scientific article, the researcher uses qualitative methods and literature studies or library research. By reviewing theory and reviewing previous articles that are relevant to this research, especially in the scope of Marketing Management. In addition, the researchers collected data sourced from the Google Scholar application and used Mendeley as a bibliography reference.

In qualitative research, literature review must be used consistently with methodological assumptions. This means that it must be used inductively so that it does not direct the questions posed by the researcher. And one of the reasons for conducting qualitative research is that this research is exploratory. (Limakrisna & Ali, 2016)

DISCUSSION

Based on theoretical studies and relevant previous research, the discussion of this literature review article in the concentration of Marketing Management is:

1. Relationship of Buying Interest to IMEI Policy

Purchase intention is a condition in which a person intends to make a purchase of an item or service. Buying interest can arise from various factors, including: product quality, price, brand image and service quality. By having a good quality product, it will further increase a person's buying interest, because it becomes an added value of an item and increases consumer perceptions regarding the durability of the product.

Regarding the IMEI policy carried out by the Ministry of Industry of the Republic of Indonesia, namely limiting network access to the use of cellphones that are not officially registered. This policy certainly benefits the government and also consumers who have an interest in official products.

Due to the IMEI policy, consumers will prefer official products with registered IMEI rather than buying illegal products whose IMEI is not registered with the Ministry of Industry for reasons of security and convenience.

Buying Interest is related to IMEI Policy, in line with research conducted by: (Ilhamalimy & Ali, 2021).

2. Relationship of Price to IMEI Policy

With the IMEI policy carried out by the government on smartphones that enter and are offered in the market. Of course, smartphones without official warranty and IMEI are not

cheaper than smartphones with official warranty, because they will pay more for taxes or state income.

However, if someone has purchased a smartphone with an unrecorded IMEI, they can also activate the IMEI to Customs. But you have to incur additional costs that make a smartphone that was previously purchased at a cheaper price to have the same price as an officially registered smartphone.

Prices are related to IMEI Policy, in line with research conducted by: (Sinurat, Lumanauw, & Roring, 2017).

3. Relationship of Purchase Decisions to IMEI Policy

There are two models of a person in making a purchase decision, especially in buying a smartphone, in this case the registered IMEI and unregistered IMEI. That is, they will decide to buy a smartphone whose IMEI has been registered with the Ministry of Industry even though the price offered is more expensive than buying Black Market products that are not registered with the IMEI.

Then there are consumers who prefer to buy a smartphone with an IMEI that is not registered with the Ministry of Industry, with the reason that the price offered is relatively cheap.

Purchasing Decisions are related to IMEI Policy, in line with research conducted by: (Ikhsani & Ali, 2017).

Conceptual Framework

Based on the formulation of the problem, theoretical studies and previous research as well as discussion of the influence between variables, the conceptual framework is obtained as follows:


Figure 1. Conceptual Framework

Based on the conceptual framework above, then: Purchase Interest, Price and Purchase Decision are related to IMEI Policy.

Apart from the variables of Purchase Interest, Price and Purchase Decision related to IMEI Policy. There are other factors related to the IMEI Policy, including:

- 1) Promotion: (Ansori & Ali, 2017), (Andrian et al., 2021), (Kurniawan, D., Putra, C. I. W., & Sianipar, 2021), (Kurniawan, S., & Zen, 2021), (Manrejo & Sebayang, 2021), (Athalarik & Zahra, 2021), (Imaddudin, 2020), (Zahra, 2020), (Ala, 2017), (F. Saputra & Ali, 2022).
- 2) Brand Image: (Hernikasari et al., 2022), (Kurniawan, D., Putra, C. I. W., & Sianipar, 2021), (Soetoto, 2018), (Atmoko & Noviriska, 2022), (Nugraha, Rahmi, & Balsa, 2017), (Muzzamil, Fatimah, & Hasanah, 2021), (Mujab, Sukreni, Muzzamil, & Nainggolan, 2021), (Zahra, 2018), (Zulfah, Putri, & Pohan, 2020), (Ala, Prawira, Prabowo, & Gemael, 2021).
- 3) Sales: (F. Saputra, 2022), (H Anas, 2020), (Lantu & Irfana, 2019), (Pangkey, Irfana, & Irsan, 2019), (Kainde, Saimima, & Yurnal, 2021), (Yurnal & Ihsan, 2019), (Athalarik & Susanto, 2020), (Iksan, Imaddudin, & Athalarik, 2022), (Imaddudin, Sitanggang, Bachtiar, & Priyadi, 2022), (Widiantoro, Nursyamsi, & Imaddudin, 2021), (Erviani, Suciati, & Pohan, 2019), (Sinaga, Madonna, & Novrian, 2020), (Zahra, 2022).
- 4) Leadership: (Ali et al., 2022), (F. Saputra & Mahaputra, 2022), (Zen, Sukaesih, & Malik, 2022), (Sudiantini, Sastrodiharjo, Narpati, & Indrianna, 2022), (Dhianty, 2021), (Noviriska, 2019), (Sulistyanto, Dwinarko, Sjafrizal, & Mujab, 2020), (Dwinarko, 2019).
- 5) Government Policy: (F. Saputra & Ali, 2021), (Haryudi Anas, 2019), (Sianipar, 2019), (Manrejo & Ariandyen, 2022), (R. Saputra & Dhianty, 2022), (Corsini & Nugraha, 2021), (Sjafrizal, Dwinarko, & Madonna, 2020), (Arifianto, 2017), (Puspita, Polimpung, Irfansyah, Arifianto, & Prasojo, 2022), (Putra, Lawanis, Ala, & Bahtra, 2022).

CONCLUSION AND RECOMMENDATION

Conclusion

Based on the formulation of the problem, theoretical study and discussion above, the researcher concludes for further research, namely:

1. Buying Interest is related to IMEI Policy.
2. Prices are related to IMEI Policy.
3. Purchase Decisions is related to IMEI Policy.

Recommendation

Based on the conclusions above, in addition to buying interest, price and purchasing decisions factors related to IMEI policy. There are other factors that need to be investigated for further research, namely: Brand Image, Promotion and Sales.

BIBLIOGRAPHY

- Ala, F. (2017). PENGARUH MODEL PENGAJARAN DAN TINGKAT KEBUGARAN JASMANI TERHADAP KETERAMPILAN TEKNIK DASAR SEPAKBOLA ATLET SEKOLAH SEPAKBOLA PUTRA WIJAYA. *UNES Journal of Education Scienties*, 1(1), 10–19.
- Ala, F., Prawira, A. Y., Prabowo, E., & Gemael, Q. A. (2021). Model Pembelajaran Olahraga Renang Anak Usia Dini: Literature Review. *JSPEED*, 4(01), 19–26. <https://doi.org/10.31949/educatio.v7i2.995>
- Ali, H., Sastrodiharjo, I., & Saputra, F. (2022). Pengukuran Organizational Citizenship Behavior : Beban Kerja , Budaya Kerja dan Motivasi (Studi Literature Review). *Jurnal*

- Ilmu Multidisiplin*, 1(1), 83–93.
- Anas, H. (2020). Hasil Penilaian Sejawat Sebidang atau Peer Review karya ilmiah. *Jurnal Ilmiah Akuntansi Dan Manajemen (JIAM)*.
- Anas, Haryudi. (2019). ANALISIS PERSEPSI DAN SIKAP KONSUMEN DALAM MEMPREDIKSI KEINGINAN MEMBELI PRIVATE BRAND PADA HYPERMARKET CARREFOUR DI JAKARTA DAN DEPOK. *Jurnal Ilmiah Akuntansi Dan Manajemen (JIAM)*, 15(2), 16–27.
- Andrian, A., Supardi, Jumawan, Hadita, Ch. Indra Putra, W. Widjanarko, ... Hafizah. (2021). Peningkatan Kemampuan Guru Melalui Pelatihan Kewirausahaan Dan Motivasi Model Pembelajaran Daring. *Jurnal Abdimas Ekonomi Dan Bisnis (JAmEB)*, 1(2), 33–38. <https://doi.org/10.31599/jameb.v1i2.889>
- Ansori, A., & Ali, H. (2017). Analisis Pengaruh Kompetensi Dan Promosi Terhadap Kinerja Pegawai Negeri Sipil Pada Sekretariat Daerah Kabupaten Bungo. *Jurnal Ilmiah Universitas Batanghari Jambi*. <https://doi.org/10.33087/jiubj.v15i1.198>
- Anwar, R., & Adidarma, W. (2016). PENGARUH KEPERCAYAAN DAN RISIKO PADA MINAT BELI BELANJA ONLINE Rosian Anwar 1 Wijaya Adidarma 2. *Jurnal Manajemen Dan Bisnis Sriwijaya*, 14, 2.
- Arifianto, M. L. (2017). Menyoal Konsep Demokrasi Amerika Serikat: Promosi dan Trajektorinya. *Jurnal Keamanan Nasional*, 3(2), 189–232.
- Athalarik, F. M., & Susanto, A. (2020). REPRESENTASI MULTIKULTURALISME DALAM SEPAK BOLA PRANCIS MASA KINI. WACANA: *Jurnal Ilmiah Ilmu Komunikasi*, 19(1), 12–23.
- Athalarik, F. M., & Zahra, F. (2021). ANALISIS FRAMING PEMBERITAAN MEDIA ONLINE MENGENAI MUNDURNYA RATU TISHA DARI JABATAN SEKRETARIS JENDERAL PSSI. *Syntax Idea*, 3(12), 2581–2598.
- Atmoko, D., & Noviriska. (2022). PERAN PEMUDA DALAM MENCEGAH BAHAYA NARKOBA DAN PORNOGRAFI DI KELURAHAN RAWAJATI, KECAMATAN PANCORAN, JAKARTA SELATAN. *Jurnal Pengabdian Kepada Masyarakat*, 2(1), 62–67.
- Corsini, A., & Nugraha, W. (2021). *Dinamika Resiliensi Pada Istri yang Menjadi Korban Perselingkuhan Suami*. 21(1), 85–100.
- Dhianty, R. (2021). Tanggung Jawab Kurir dalam Transaksi Perdagangan Elektronik (e-commerce) dengan Metode Pembayaran Cash on Delivery (COD) dalam Perspektif Hubungan Keagenan. *Jurnal Sosial Dan Budaya Syar-I*, 1(1), 213–226. <https://doi.org/10.15408/sjsbs.v9i1.24671>
- Dwinarko, D. (2019). Drama of Social Media Political Actors in Democracy Facebook Public Space and Democratic Practices in the 2019 Presidential Debate in Indonesia. *Advances in Social Sciences, Education and Humanities Research*, 343, 106–110.
- Erviani, R. S., Suciati, T. N., & Pohan, A. (2019). KONSEP DIRI ANGGOTA DEWAN PEREMPUAN DPR RI (Studi Interaksionisme Simbolik Tentang Konsep Diri Anggota Dewan Perempuan DRR RI Dari Kalangan Selebritas Periode 2014-2019). *Ubhara J*, 97–107. <https://doi.org/10.37//0033-2909.I26.1.78>
- Fasha, A. F., Robi, M. R., & Windasari, S. (2022). Determinasi Keputusan Pembelian Melalui Minat Beli: Brand Ambassador Dan Brand Image (Literature Review Manajemen Pemasaran). *Jurnal Manajemen Pendidikan Dan Ilmu Sosial*, 3(1), 30–42. Retrieved from <https://dinastires.org/JMPIS/article/view/840>
- Hammood, W. A., Abdullah, R., Hammood, O. A., Mohamad Asmara, S., Al-Sharafi, M. A., & Muttaeb Hasan, A. (2020). A Review of User Authentication Model for Online Banking System based on Mobile IMEI Number. *IOP Conference Series: Materials Science and Engineering*, 769(1). <https://doi.org/10.1088/1757-899X/769/1/012061>

- Hana, K. F. (2019). Minat Beli Online Generasi Milenial: Pengaruh Kepercayaan dan Kualitas Layanan. *BISNIS: Jurnal Bisnis Dan Manajemen Islam*, 7(2), 203–216. <https://doi.org/10.21043/bisnis.v7i2.6094>
- Hernikasari, I., Ali, H., & Hadita, H. (2022). Model Citra Merek Melalui Kepuasan Pelanggan Bear Brand: Harga Dan Kualitas Produk. *Jurnal Ilmu Manajemen Terapan*, 3(3), 329–346. <https://doi.org/10.31933/jimt.v3i3.837>
- Ikhsani, K., & Ali, H. (2017). KEPUTUSAN PEMBELIAN: ANALISIS KUALITAS PRODUK, HARGA DAN BRAND AWARENESS (Studi Kasus Produk Teh Botol Sosro Di Giant Mall Permata Tangerang). *Jurnal SWOT*, VII(3), 523–541.
- Iksan, N., Imaddudin, & Athalarik, F. M. (2022). Komunikasi Nusantara Komunikasi Pemasaran sebagai Upaya Rebuilding Image Pizza Hut Restoran di Masa Pandemi Covid-19. *Jurnal Komunikasi Nusantara*, 4(1), 1–9.
- Ilhamalimy, R. R., & Ali, H. (2021). Model Perceived Risk and Trust: E-Wom and Purchase Intention (the Role of Trust Mediating in Online Shopping in Shopee Indonesia). *Dinasti International Journal of Digital Business Management*, 2(2), 204–221. <https://doi.org/10.31933/dijdbm.v2i2.651>
- Imaddudin, I. (2020). Fear of Missing Out (FoMO) dan Konsep Diri Generasi Z: Ditinjau Dari Aspek Komunikasi. *Journalism, Public Relation and Media Communication Studies Journal (JPRMEDCOM)*, 2(1), 24–39.
- Imaddudin, Sitanggang, A. O., Bachtiar, A. K. M. I. P., & Priyadi, R. (2022). Hubungan antara istilah informasi penanganan covid-19 di media berita online dengan sikap masyarakat desa cimanggis kecamatan bojonggede kabupaten bogor. *COMMUNIQUE: Jurnal Ilmiah Ilmu Komunikasi*, 4(2), 56–68.
- Kainde, B. I. S., Saimima, I. D. S., & Yurnal. (2021). Rekonstruksi Pasal 66 Ayat (3) Undang-Undang No. 29 Tahun 2004 Tentang Undang-Undang Praktik Kedokteran Terkait Tata Cara Pengaduan Tindakan Malapraktik Dokter di Indonesia. *Jurnal Hukum Sasana*, 7(2), 309–320. <https://doi.org/10.31599/sasana.v7i2.807>
- Korowa, E., Sumayku, S., & Asaloei, S. (2018). Pengaruh Kelengkapan Produk dan Harga terhadap Pembelian Ulang Konsumen (Studi Kasus Freshmart Bahu Manado). *Jurnal Administrasi Bisnis*, 6(3), 27–34.
- Kurniawan, D., Putra, C. I. W., & Sianipar, P. B. H. (2021). Analysis Of Company Performance with The Approach Balanced Scorecard in Bank Xyz. *Review of International Geographical Education Online*, 11(7).
- Kurniawan, S., & Zen, A. (2021). Impact of Servicescape to Visitor's Loyalty to Revisit Botani Square Mall Bogor. *International Conference on Global Optimization and Its Applications*, 1(1).
- Lantu, R. Z., & Irfana, T. B. (2019). Kepemimpinan dan Kepuasan Kerja Dampaknya Terhadap Kinerja Guru. *Jurnal Ilmiah Manajemen Ubhara*, 6(1), 54–63. <https://doi.org/10.31599/jmu.v6i1.494>
- Limakrisna, N., & Ali, H. (2016). Model of Customer Satisfaction: Empirical Study At Fast Food Restaurants in Bandung. *International Journal of Business and Commerce*.
- Manrejo, S., & Ariandyen, T. (2022). Perencanaan Pajak Penghasilan Pasal 21 PT 8wood International Group. *Oikonomia:Jurnal Manajemen*, 18(1), 47–57. Retrieved from <http://dx.doi.org/10.47313/oikonomia.v18i1.1512>
- Manrejo, S., & Sebayang, D. R. (2021). Analisis Implementasi Perencanaan Ppn dan Ppnbm Pada Pt Astragraphia Xprins Indonesia. *AKURASI: Jurnal Riset Akuntansi Dan Keuangan*, 3(3), 197–210. Retrieved from <https://doi.org/10.36407/akurasi.v3i3.430>
- Mujab, S., Sukreni, T., Muzzamil, F., & Nainggolan, I. L. (2021). Pelatihan Pengolahan Sampah dan Bisnis Dropship di Kelurahan Tanjungmekar-Karawang. *URGENSI: Jurnal Pengabdian Masyarakat Multidisiplin*, 1(1), 38–48. Retrieved from

- http://jurnal.hasbie.or.id/index.php/ju/article/view/29%0Ahttp://jurnal.hasbie.or.id/index.php/ju/article/download/29/18
- Muzzamil, F., Fatimah, S., & Hasanah, R. (2021). Pengaruh Lingkungan Terhadap Perkembangan Sosial Emosional Anak. *MURANGKALIH: Jurnal Pendidikan Anak Usia Dini*, 1(2), 1–20.
- Noviriska. (2019). SOLUSI KONFLIK HUKUM BISNIS DALAM KONTRAK KERJASAMA ANTARA AGENCY MODEL DAN TALENT DENGAN PARA PIHAK PADA INDUSTRI ENTERTAINMENT. *Jurnal Krtha Bhayangkara*, 13(1), 76–99.
- Nugraha, A. C. W., Rahmi, H., & Balsa, Y. (2017). Dinamika Psikologis Berhadapan dengan Kematian pada Petugas Palang Hitam. *Jurnal Ilmiah Psikologi MIND SET*, 8(01), 1–10.
- Pangkey, J. L., Irfana, T. B., & Irsan, K. (2019). PENGARUH BUDAYA ORGANISASI DAN DISIPLIN TERHADAP MOTIVASI KERJA STAFF ADMIN PT MANDARIN EXPERT. *Jurnal Ilmiah Manajemen Ubhara*, 6(2), 14–34.
- Puspita, R., Polimpung, H. Y., Irfansyah, A., Arifianto, M. L., & Prasojo. (2022). Pelaksanaan Pelatihan Metodologi Penelitian Sosial Untuk Memahami Fenomena Sosial Kemiskinan Perkotaan Bersama Serikat Perjuangan Rakyat Indonesia (SPRI) Jakarta Barat. *Jurnal ABDIMAS (Pengabdian Kepada Masyarakat)*, 5(1), 33–42.
- Putra, A. N., Lawanis, H., Ala, F., & Bahtra, R. (2022). Efektivitas Model Latihan Small Sided Games Terhadap Peningkatan Keterampilan Teknik Dasar Sepakbola Siswa Ssb Usia 12 Tahun. *Jurnal Sporta Saintika*, 7(1), 111–120. <https://doi.org/10.24036/sporta.v7i1.218>
- Saputra, F. (2022). Analysis of Total Debt , Revenue and Net Profit on Stock Prices of Foods And Beverages Companies on the Indonesia Stock Exchange (IDX) Period 2018-2021. *Journal of Accounting and Finance Management*, 3(1), 10–20. <https://doi.org/https://doi.org/10.38035/jafm.v3i1>
- Saputra, F., & Ali, H. (2021). THE IMPACT OF INDONESIA ' S ECONOMIC AND POLITICAL POLICY REGARDING PARTICIPATION IN VARIOUS INTERNATIONAL FORUMS : G20 FORUM (LITERATURE REVIEW OF FINANCIAL MANAGEMENT). *Journal of Accounting and Finance Management*, 1(4), 415–425.
- Saputra, F., & Ali, H. (2022). PENERAPAN MANAJEMEN POAC: PEMULIHAN EKONOMI SERTA KETAHANAN NASIONAL PADA MASA PANDEMI COVID-19 (LITERATURE REVIEW MANAJEMEN POAC). *Jurnal Ilmu Manajemen Terapan*, 3(3), 316–328. <https://doi.org/10.31933/jimt.v3i3>
- Saputra, F., & Mahaputra, M. R. (2022). EFFECT OF JOB SATISFACTION , EMPLOYEE LOYALTY AND EMPLOYEE COMMITMENT ON LEADERSHIP STYLE (HUMAN RESOURCE LITERATURE STUDY). *Dinasti International Journal of Management Science*, 3(4), 762–772.
- Saputra, R., & Dhianty, R. (2022). PEMAHAMAN UU CIPTA KERJA DAN IMPLIKASINYA TERHADAP SUSTAINABLE DEVELOPMENT PADA DINAS LINGKUNGAN HIDUP KABUPATEN BEKASI. *Jurnal Pengabdian Kepada Masyarakat*, 1(1), 32–40.
- Saputra, Y., Rosihan, R. I., Spalanzani, W., Kumalasari, R., & Riyanti, H. (2022). Analisis perilaku konsumen dalam memutuskan minimarket sebagai tempat berbelanja. *Jurnal REKA VASI*, 10(1), 45–55.
- Sianipar, P. B. (2019). Persepsi terhadap Pengungkapan Sosial, Ekonomi, dan Lingkungan Hidup dalam Memprediksi Kinerja Perusahaan. *Managerial Jurnal Penelitian Ilmu Manajemen*, 2(1).
- Sinaga, B. F., Madonna, M., & Novrian. (2020). PERAN KOMISI PENYIARAN

- INDONESIA (KPI) PUSAT DALAM MELAKUKAN PENGAWASAN ISI SIARAN PILKADA 2018 (Studi Deskriptif Pada Bidang Pengawasan Isi Siaran KPI di Televisi). *Ubhara Jaya Press*, 1, 180–197.
- Sinurat, E. S. M., Lumanauw, B., & Roring, F. (2017). Pengaruh Inovasi Produk, Harga, Citra Merek Dan Kualitas Pelayanan Terhadap Loyalitas Pelanggan Mobil Suzuki Ertiga. *Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*, 5(2), 2230–2239. <https://doi.org/10.35794/emb.v5i2.16522>
- Sjafrizal, T., Dwinarko, & Madonna, M. (2020). PELATIHAN TEKNIK PEMASARAN USAHA EKONOMI KREATIF (UEP) PADA KARANG TARUNA KELURAHAN MARGA MULYA KOTA BEKASI. *INTELEKTIVA: Jurnal Ekonomi, Sosial & Humaniora*, 02(02), 19–24.
- Soetoto, E. O. H. (2018). The impact of Indonesia's food law reform on the concept of food sovereignty in Indonesia. *IOP Conference Series: Earth and Environmental Science*, 131(1). <https://doi.org/10.1088/1755-1315/131/1/012026>
- Sudiantini, D., Sastrodiharjo, I., Narpati, B., & Indrianna, K. (2022). Testing the Structural Equation of Organizational Culture Modeling as a Moderator of Public Services. *Journal of Accounting and Finance Management*, 2(6), 218–223.
- Sulistyanto, A., Dwinarko, Sjafrizal, T., & Mujab, S. (2020). STRATEGI KOMUNIKASI PEMASARAN PRODUKSI PERTANIAN JAMUR TIRAM PADA KELOMPOK TANI “ANUGERAH MAKMUR” DI DUSUN CIBUERIUM, SERANGPANJANG, KABUPATEN SUBANG. *INTELEKTIVA: Jurnal Ekonomi, Sosial & Humaniora*, 01(11), 99–108.
- Widiantoro, A., Nursyamsi, S. E., & Imaddudin. (2021). Pola Komunikasi Interpersonal Satgas COVID-19 dalam Menghadapi Stigma Negatif Pasien COVID-19 di RW 01 Kelurahan Kaliabang Tengah, Bekasi Utara. *JPRMEDCOM: Journalism, Public Relation and Media Communication Studies Journal*, 3(2), 18–27.
- Yurnal, & Ihsan, M. M. (2019). Literation Approach To Deradicalizing Terrorism Case Study Of Rumah Daulat Buku (Rudalku), Literacy Community For Ex-Terrorist Prisoners In Indonesia. *South East Asia Journal of Contemporary Business, Economics and Law*, 20(5), 68–75.
- Zahra, F. (2018). Being fashionable yet modest: Negotiation and the politics of fashion among santriwati at pesantren. *UGM Digital Press: Social Sciences and Humanities*, pp. 27–32.
- Zahra, F. (2020). BIOSKOP DALAM RUMAH (MEDIATISASI BIOSKOP). *Sense: Journal of Film and Television Studies*, 3(2), 159–168.
- Zahra, F. (2022). WACANA SEKSUALITAS PEREMPUAN DOMINAN DALAM FILM BERTEMA BDSM “LOVE AND LEASHES.” *Jurnal Komunikasi, Masyarakat Dan Keamanan (KOMASKAM)*, 4(1), 45–55.
- Zen, A., Sukaesih, K., & Malik, A. J. (2022). Analysis of the Effect of the Educational System and Student Motivation in Creating Workforce Competitiveness (A Case Study Facing the Industrial Revolution 4.0). *Technium Social Sciences Journal*, 31, 662–669.
- Zulfah, N., Putri, E. R., & Pohan, A. (2020). POLA KOMUNIKASI ANTAR BUDAYA ETNIS TIONGHOA DAN BETAWI (Studi Deskriptif pada Masyarakat di Kawasan Pecinan Mayor Oking Bekasi). *Ubhara Jaya Press*, (1), 24–38. Retrieved from https://www.researchgate.net/publication/269107473_What_is_governance/link/548173090cf22525dcb61443/download%0Ahttps://www.econ.upf.edu/~reynal/Civil_wars_12December2010.pdf%0Ahttps://think-asia.org/handle/11540/8282%0Ahttps://www.jstor.org/stable/41857625