

International Conference
Forum in Research, Science, and Technology (FIRST) 2016

October 18 – 19, 2016
Palembang, Indonesia

Held by:

State Polytechnic of Sriwijaya – Indonesia

CONTENTS

Contents	ii
Editorial Board	x
Remark from Director of State Polytechnic of Sriwijaya,	xi
Message from Chairman of th Committee	xiii
Keynote Speaker	xv
Invited Speaker.....	xvi
Scientific Committee.....	xvii
Organizing Committee	xviii

Sub Theme A – Environment

The Effect of The Environment on Biodegradation Time of Biodegradable Plastic from Rubber Cassava Starch with Using Sorbital and Glycerol Plasticizer

By: Sofiah, Martha Aznury, Astria Handayani (Politeknik Negeri Sriwijaya, Palembang, Indonesia) A1-A4

Treatment of Soil Bearing Capacity Using Bio-Enzyme for The Future

By: Adi Prawito, Tony Hartono Bagio, Sri Wiwoho Mudjanarko, Makno Basoeki, Nandar Astowo (Universitas Narotama, Surabaya, Indonesia)..... A5-A9

Potentials Energy and Reduction of Carbon Emissions from Crude Palm Oil Production - Case Study in PT Dendy Marker Indah Lestari Sumatera Selatan

By: Annastassia Ayu Arcitra, Hariyadi, Dwi Setyaningsih, Rio Christiawan (Bogor Agricultural University, Indonesia) A11-A16

Characteristics Composite Results Between Waste Rock and Coal Ash in Prevention Efforts Forming Acid Mine Water in Coal Mines

By: Aida Syarif, M. Said, A. Halim PKS, Endang Wiwik (Politeknik Negeri Sriwijaya, Indonesia) A15-A18

The Macroeconomic Model Consequences of Controlling Carbon Dioxide Emissions <i>By: Ida Febriana, Hilwatullisan (Politeknik Negeri Sriwijaya, Indonesia)</i>	A19-A23
The Survival Ability of <i>Najasindica</i> Against The Heavy Metal of Lead (Pb) <i>By: Fadila Mutmainnah, Arinafril, Suheryanto (Widya Dharma Palembang, Indonesia and Sriwijaya University, Indonesia)</i>	A25-A28
Potentiometric Sensor for Endosulfan Pesticide Based on Molecularly Imprinted Polymer <i>By: Yohandri Bow, Hairul, Ibnu Hajar (Politeknik Negeri Sriwijaya, Indonesia)</i>	A29-A32
Sub Theme B – Biomass to Energy	
Liquid Waste of Palm Oil Plantations as Liquid Fertilizer <i>By: Elfidiah (University of Muhammadiyah Palembang, Indonesia)</i>	B1-B4
The Test Performance Filter Straw as Syngas Cleaner Media on The Appliance Biomass Gasification of Updraft Single Gas Electrical System <i>By: Zurohaina, Arizal Aswan, Dwi Arnoldi (Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	B5-B9
Biomass Gasification of Sugar Cane Single Gas Outlet Updraft System By Straw Filter Cleaning <i>By: Yuniar Zulkarnain, KA Ridwan, Fatria (Politeknik Negeri Sriwijaya, Indonesia)</i>	B11-B14
Preparation and Characterization of Activated Carbon from Palm Shell By: Husaini A, Susila Arita, Yazid M, Novita, R. Junaidi (Sriwijaya University, Indonesia and State of Polytechnic of Sriwijaya, Indonesia)	B15-B19
Charcoal Briquettes from Solid Waste of Crudepalm Oil Production as An Alternative Energy <i>By: Fatria, Siti Khodijah, Selastia Yuliati (Politeknik Negeri Sriwijaya, Indonesia)</i>	B21-B24
Production of Cork Fish Bone Gelatin with Protein A-Casein Addtion <i>By: Endang Supraptiah, Idha Silviyati, Aisyah Suci Ningsih, Masayu Tsuroyya (Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	B25-B29

Separation Process Biodiesel from Waste Cooking Oil using Ultrafiltration Membranes <i>By: Eka Sri Yusmartini, Rusdianasari (Muhammadiyah University, Palembang, Indonesia and Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	B31-B33
Lipid Extraction From Microalgae Botryococcus Braunii Using Maseration, Soxhlet, Percolation, Osmotic and Autoclave Method <i>By: Leila Kalsum, Indah Purnama Sari, Mega Silvia (Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	B35-B41
Sub Theme C – Renewable Energy	
A Review on Environmental Impact of Wind Energy <i>By: Chan Sovannara, Firdaus, Rusdianasari (Industrial Technical Institute of Cambodia and Politeknik Negeri Sriwijaya, Palembang Indonesia)</i>	C1-C6
Hybrid to Support Continuing Energy <i>By: Ali Kasim, Nina Paramytha IS (Bina Darma University, Indonesia)</i>	C7-C12
The Effectiveness of Separation Hydrogen by Electromagnetic Forces to Efficiency Electrolysis of Water Combustion of Hydrogen <i>By: Ahmad Zikri, Lety Trisnaliani, Indah Purnamasari (Politeknik Negeri Sriwijaya, Indonesia)</i>	C13-C17
A Survey on Solar Cell; the Role of Solar Cell in Robotics and Robotics Application in Solar Cell Industry <i>By: Tresna Dewi, Pola Risma,Yurni Oktarina, M. Taufik Roseno,Hendra Marta Yudha, Ade Silvia Handayani, and Yudi Wijanarko (Politeknik Negeri Sriwijaya, Indonesia and Tridinanti University Palembang, Indonesia)</i>	C19-C22
Photovoltaic Module Parameters Estimation using Fuzzy Logic Analysis <i>By: Helal Al-Hamadi (Computing Sciences and Engineering, Kuwait University, Kuwait)</i>	C23-C26
The Efficiency Decrement of The Spiral Pump Regarding the Pipe Coil Diameter <i>By: Darmawi, Rimantara, Jimmy D Nasution, Akhsani Taqwiyah, Nurussama (Sriwijaya University Indonesia, STMIK – MDP Indonesia and Politeknik Palcomtech, Indonesia)</i>	C27-C29

Utilization of Sea Wave As Power Plant with Piston

By: Almadora Anwar Sani, Widiyatmoko (Politeknik Negeri Sriwijaya, Indonesia and Polytechnic Sekayu, Indonesia)..... C31-C39

Sub Theme D – Audit Energy

Performance Coffee Bean Rotary Dryer to Efficiency and Specific Energy

By: Zulkarnain, Yuniar, Adi Syakdani (Politeknik Negeri Sriwijaya, Palembang, Indonesia) D1-D4

Calculation of Labor and Material Needs in Building and Housing Based on SNI 2008 using Microsoft Excel Macros

By: Eman Setiawan, Julistyana Tistogondo, Tony Hartono Bagio, Rouil Afaq (Universitas Narotama, Surabaya, Indonesia) D5-D10

ICT and Eco Campus, Strategy for Reducing Energy Consumption in The Narotama University

By: Iswachyu Dhaniarti, M. Ikhsan Setiawan, Sri Wiwoho Mudjanarko, Ani Wulandari (Narotama University, Surabaya, Indonesia) D11-D13

Stable Channel of Reclaimed Tidal Lowland on Telang in Banyuasin District

By: Henggar Risa Destania, Achmad Syarifudin (Gadjahmada University, Yogyakarta, Indonesia and Bina Darma University, Indonesia)..... D15-D18

Sub Theme E – Technology for Energy

Renewable Energy: Advantages and Disadvantages

By: Reinhard Ploetz, Rusdianasari, and Eviliana (Environmental Ministry of Lower Saxony and the Regional Government of Hanover, Germany and Politeknik Negeri Sriwijaya, Indonesia) E1-E3

Automatic Irrigation System to See Dry Soil Condition Based Wireless Sensor Network

By: Eka Susanti, Rosita Ferbriani (Politeknik Negeri Sriwijaya, Indonesia)..... E5-E7

Finger Tracking and Recognition using OpenCv Raspberry Pi 3

By: Alan Novi Tompunu, Meidyan Permata Putri, Lukmanul Hakim, Bahri Joni, Zamheri, Dedi Rusdiyanto (Politeknik Negeri Sriwijaya, STMIK Palcomtech, and Sriwijaya University, Indonesia) E9-E12

Design Printing Equipment Waste of Plastics Scale Household with Molding Injection Methode <i>By: Idha Silviati, Elina Margarety, Hilwatulisan (Politeknik Negeri Sriwijaya, Indonesia)</i>	E13-E16
The Analysis of Coal Liquefaction with the Utilization of Limonite Catalyst on Central Banko, Tanjung Enim South Sumatera <i>By: Neny Rochyani, Conan Sumadi (PGRI University and SIGMA Informatic and Computer Academy, Palembang, Indonesia)</i>	E17-E20
Design of Induction Heating for Coal Liquefaction <i>By: Nova Rachmadona, Yohandri Bow, Arizal Aswan (Politeknik Negeri Sriwijaya, Indonesia)</i>	E21-E25
Sub Theme F – Design/Modelling	
Model Pavement Asphalt Roads by Use Waste Spon and Waste Tire <i>By: Dony Ilmy Idoma, Sri Wiwoho Mudjanarko (Narotama University, Surabaya, Indonesia)</i>	F1-F4
Hydrograph Performance of Bendung Watersheed in Palembang City <i>By: Achmad Syarifudin, Amirudin Syarif (Bina Darma University, Indonesia)</i>	F5-F8
Designing a Sun Tracker on Maximum Energy Point by Fuzzy Logic <i>By: Ahyar Supani, Indarto, Yulian Mirza (Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	F9-F15
Introduction of Interactive Application of Traditional Indonesian Musical Multiplatform Based on Smartphone <i>By: Hetty Meileni, Indra Satriadi, Nita Novita (Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	F17-F20
Unmanned Aerial Vehicles for Pioneer Forest Fire Monitoring <i>By: Nyayu Latifah Husni, Ade Silvia Handayani, Masayu Annisah, DewiPermata Sari(Politeknik Negeri Sriwijaya, Indonesia)</i>	F21-F26
Analysis Intrusion Prevention System (IPS) on Computer Networking <i>By: Tamsir Ariyadi, Aan Restu Mukti (Bina Darma University, Indonesia)</i>	F27-F31
Automatic Control System Palembang Songket Shawl Based ATMega 32 <i>By: Sholihin, Siswandi (Politeknik Negeri Sriwijaya, Indonesia)</i>	F33-F37

Application Data Processing Development Facilities and Assets using Web Based System Development Life Cycle Method at The State Polytechnic of Sriwijaya

By: *Sony Oktapriandi (Politeknik Negeri Sriwijaya, Indonesia)* F39-F42

6LowPan and IEEE 802.15.4 for Personal Area Network

By: *Horst Schwetlick, Sopian Soim, Ciksadan (SES formerly HTW-Berlin, Germany and Politeknik Negeri Sriwijaya, Palembang, Indonesia)* F43-F45

Technology Model Precast Foundation for Eco-Friendly Solution

By: *Koespiadi, Fredy Kurniwan, Gede Arimbawa, Sri Wiwoho Mudjanarko, Nawir Rasidi (Narotama University, Surabaya, Indonesia and Polinema Malang, Indonesia)* F37-F40

Yagi Antenna Design to Reinforce The 2,4 GHz Wifi Signal Reception Using Android

By: *Suzanzefi, Rapiko Duri (Politeknik Negeri Sriwijaya, Palembang, Indonesia)* F41-F44

Simulation of Mobile Station Antenna Height Factor Effect Againts the Path Loss in A Variaety of Mobile Propagation Models

By: *Martinus Mujur Rose (Politeknik Negeri Sriwijaya, Palembang, Indonesia)* F45-F51

Detector Color and Nominal Money System for Blind Based Arduino

By: *Ibnu Ziad, Widya Hurisantri (Politeknik Negeri Sriwijaya, Palembang, Indonesia)* F53-F64

Nazief and Adriani's Stemming Algorithm Implementation on Indonesian Scientific Writing Error Identification and Correction Software

By: *Sunda Ariana, Hadi Syaputra, Margareta Andriani, Suheriyatmono (Bina Darma University, Indonesia)* F65-F68

Design Robot Arm Movement Followers Fingered Man using a Flex Sensor with a Microcontroller System ATMega 32

By: *Oulad Daoud Yousra, Selamat Muslimin, Yudi Wijanarko (Universite de Science et Technologie de Houarie Boumediene (USTHB), Algeria and Politeknik Negeri Sriwijaya, Indonesia)* F69-F75

Battery Safety System in Energy Load Usage of Electric Car

By: *Ahmad Hafiz Wijanarko, Selamat Muslimin, Ekawati Prihatini (Politeknik Negeri Sriwijaya, Indonesia)* F77-F83

Sub Theme G – Economic Sustainability

Analysis of Demand of CPO as Alternative Energy to Employment and Gross Domestic Product in South Sumatra

By: *M. Yusuf (Politeknik Negeri Sriwijaya, Indonesia)* G1-G4

Intellectual Capital and Return on Investment: in Mining Companies

By: *Rita Martini, Sulaiman, L. Vera Riama, Kartika Rachma Sari, Maria, Hanina Sari (Politeknik Negeri Sriwijaya, Palembang, Indonesia)* G5-G10

Relative Price in The Demand for Indonesian Narrow Money

By: *Delta Khairunnisa (Politeknik Negeri Sriwijaya, Indonesia)* G11-G16

The Impact of Management Accounting Information System and Environmental Uncertainty on The Quality of Management Accounting Information

By: *Lambok Vera Pangaribuan (Politeknik Negeri Sriwijaya, Palembang, Indonesia)* G17-G22

Sub Theme H – Management

Data Governance in The Renewable Energy Development: Issues and Challenges

By: *Sonny Zulhuda (International Islamic University Malaysia, Kuala Lumpur, Malaysia)* H1-H5

Developing Students' Mathematical Communication Ability Through Performance Assessment on Derrivative Topic

By: *Muhammad Isa, Burhanuddin AG (University of Seramb Miekkaha, Banda Aceh, Indonesia)* H7-H13

Household Consumption Patterns of Production Workers, Operators, and Blue-Collar Workers in Palembang, South SUMatera

By: *Neneng Miskiyah, Taufiq, Tatang A.M. Sariman, Rosmiyati Chodijah (Politeknik Negeri Sriwijaya, Indonesia)* H15-H21

Case Study Factors That Influence Children to Workers Kalidoni Village in Palembang

By: *Indri Ariyanti, Rika Sadariawati, M. Noval (Politeknik Negeri Sriwijaya, Indonesia)* H23-H26

The Analysis of Intellectual Capital and Working Environment on Lecturers Work Commitment

By: *L. Suhairi Hazisma, Lambok Vera Riama Pangaribuan (Politeknik Negeri Sriwijaya, Indonesia)* H27-H31

The Development of Long Apung Airport as The Central of Economic in The Border Region with The Support of Regional Renewable Energy <i>By: M. Ikhsan Setiawan, Sri Wiwoho Mudjanarko, Ronny D Nasihien, Edy Santosa (Narotama University, Surabaya, Indonesia)</i>	H33-H35
The Development of Integrated Maritime Industrial and SME's Area in North Madura with The Support of Renewable Energy <i>By: Sri Wiwoho Mudjanarko, Reswanda T. Ade, M. Ikhsan Setiawan, Slamet Winardi (Narotama University, Surabaya, Indonesia)</i>	H37-H39
The Role of State Translator in Enhancing the Development of Vocational Education to Meet The Global Labour Market <i>By: Eviliana, Ahmad Taqwa, and Zulkarnaini (Politeknik Negeri Sriwijaya, Indonesia)</i>	H41-H44
Determinants of Job Satisfaction and Its Implication on The Performance of Lecturers in State Universities in South Sumatra <i>By: Periansya (Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	H45-H55
Determinants of The Improvement of Employees' Performance <i>By: Hadi Jauhari and Evada Dewata (Politeknik Negeri Sriwijaya, Indonesia)</i>	H57-H64
Information System of Urban Public Transport in The City of Palembang <i>By: Shafira Rianesti Noor, Leni Novianti, Dedy Rusdyanto, Rika Sadariawati (Politeknik Negeri Sriwijaya, Palembang, Indonesia)</i>	H65-H69

EDITORIAL BOARD

Editors:

Dr. Rusdianasari (Indonesia)
Dr. Eng. TresnaDewi, M.Eng. (Indonesia)
Prof. Ir. SubriyerNasir, M.Sc., Ph.D (Indonesia)
Prof. Dr. Werner Rammensee (Germany)
Prof. ErryYulianTriblasAdesta, Ph.D (Malaysia)
Dr. Sonny Zulhuda (Malaysia)

REMARKS FROM DIRECTOR

AssalamualaikumWaRahmatullahiWaBrakatuh,
In the Name of Allah, the Most Beneficent, the Most Merciful
May the peace, the mercy, and the blessing of Allah be upon you.

Distinguished Participants, Ladies and Gentlemen,
On the behalf of State Polytechnic of Sriwijaya, I would like to welcome you all to the
International Conference FIRST 2016 on Renewable Energy for Sustainable
Development

Forum in Research, Science, and Technology(FIRST)is a meeting organised to accomodate researchers, academics, businessman, and government to follow up research results, to identify industry needs and to keep updated with the government policies. This forum has moved from national scale into an international conference which is conducted annually by State Polytechnic of Sriwijaya. This year, FIRST brings a theme "Renewable Energy for Sustainable Development". It is realised that efforts to solve environmental problems that we are facing today need long term potential actions for sustainable development; And renewable energy resources is one of the most appropriate solutions. Therefore discussing about renewable energy automatically deals with sustainable development.

All papers presented in the conference are documented in proceedings. The proceeding features 71 papers divided into several fields including Environment, Biomass to Energy, Renewable Energy, Audit Energy, Technology for Energy, Design/Modelling, Economic Sustainability and Management. In brief, the relations between renewable energy and sustainable development are described with practical cases and several issues relating to renewable energy, environment and sustainable development from both current and future perspectives.

Our thanks are conveyed to the Governor of South Sumaterafor providing us direction and views related to the importance of renewable energy resources. Also appreciation and gratitude to the keynote speakers, H. Alex Nurdin, Governor of South Sumatera Province, Prof. TjandraSetiadi, Ph.D., ITB, Indonesia, and Prof. Dr. Werner Rammensee, Cologne University, Germany. Also to invited speakers,Prof. Dr. Erry Yulian Triblas Adesta, International Islamic University, Malaysia, Christian Overfeld, Lucas Nuelle, Germany, Dr. Sonny Zulhuda, International Islamic University, Malaysia, Ir. Tri Mumpuni, Kementerian ESDM dan IBEKA, Indonesia, Ir. Fahrurrozi, M.Si., Business Head Chemicals Group, PT. BASF Indonesia and Head of Business Development, FederasiIndustri Kimia Indonesia ontheirpresentation related to renewable energy for sustainable development.

Further we extend deepest gratitude and high appreciation to all presenters and contributors to make this conference possible and these proceedings published. It is realised that publication of these proceedings are still far from being perfect; however, hopefully it will be useful for energy scientist, engineers, policy makers and any other readers as references for enriching their knowledge .

May God bless us all with the health to make this event a successful and enjoyable one!

Thank you.

Dr. Ing. Ahmad Taqwa, M.T.
Director of State Polytechnic of Sriwijaya

MESSAGE FROM THE CHAIRMAN

BISMILLAHIROHMANIRROHIM,

ASSALAMUALAIKUM WW.,

Good Morning Everyone

May the peace, the mercy, and the blessing of Allah be upon you.

**The honorable governor of South Sumatra Province, Bapak H. Alex Noerdin
The honorable Director of State Polytechnic of Sriwijaya, Bapak Dr. Ahmad
Taqwa**

Distinguishedspeakers, Presenter, Guests, and Participants,

It is my great pleasure to welcome and thank you very much for your contributions to this renewable energy conference. This conference which will take place on 18 up to 19 of October 2016, is conducted firstly this year through the initiation of Chemical Engineering Department, State Polytechnic of Sriwijaya,aims toexchange the ideas from governments, non-governmental organizations, research and academic institutions, international organizations, and industries, to learn from each other and build on successes that advance renewable energy for sustainable development.

I am very happy to inform that the committee is very lucky to have 3 keynote speakers, i.e Bapak H. Alex Noerdin, the governor of SS province, Prof. Chandra Setiady from ITB Bandung and Prof Werner Ramensee from Cologne University of Germany, who supported us from the very beginning with their capabilities to present, sharing kowledge and experiences with us here as well as the invited speaker i.e Prof. Dr. Erry Yulian Triblas Adesta, International Islamic University, Malaysia, Christian Overfeld, Lucas Nuelle, Germany, Dr. Sonny Zulhuda, International Islamic University, Malaysia, Ir. Tri Mumpuni, Kementerian ESDM dan IBEKA, Indonesia, Ir. Fahrurrozi, M.Si., Business Head Chemicals Group, PT. BASF Indonesia and Head of Business Development, Federasi Industri Kimia Indonesia.

Distinguished Guests, Presenter, and Participants,

On this special occasion, I would like to report that the conference manage to succesfully attract more than 71 academician to present their abstract, i.e from Kuwait, Germany, Algeria, Malaysia, Cambodia and of course Indonesia. Amongs others there 69abstract to be presented in this seminar under professional selective review. And for that reason, I personally would congratulate you all as distinguished speaker to this event.

This conference has collaborated with two international journal i.e Journal of Engineering and Technological Science, ITB and Gadjah Mada International Journal of Business. All selected papers are then peer-reviewed to meet the publication standard. The peer reviewer of each manuscript is rigorous and concentrates on objective and technical concern to determine whether the research has been sufficiently well conceived, executed and described.

Excellencies, Distinguished Guests, Ladies And Gentlemen

I would also like to give special welcome to Lucas Nuelle, PT. Merck Chemicals and Life Sciences, CV. BestariSetiaAbadi, PT. BangunEnergi, PT. Ditek Jaya, PT. Bank MandiriTbk., PT. Indofood SuksesMakmur and individual who support this conference through sponsorship. I believe that we could never thanks you enough for that.

Finally, I expect all participants have memorable moment through this conference and enjoy your stay in Palembang, South Sumatra Province, Indonesia. Thank you.

Sincerely
Chairman of Organizing Committee
H. Firdaus

KEYNOTE SPEAKER

H. Alex Noerdin
Governor of South Sumatera

Prof. Tjandra Setiady, Ph.D
ITB, Indonesia

Prof. Dr. Werner Rammense
Cologne University, Germany

INVITED SPEAKER

Prof. Dr. Erry Yulian Triblas Adesta

International Islamic University,
Malaysia

Christian Overfeld

Lucas Nuelle, Germany

Dr. Sonny Zulhuda

International Islamic University,
Malaysia

Ir. Tri Mumpuni

Kementerian ESDM dan IBEKA,
Indonesia

Ir. Fahrurrozi, M.Si.

Business Head Chemicals Group, PT.
BASF Indonesia and Head of Business
Development, Federasi Industri Kimia
Indonesia

SCIENTIFIC COMMITTEE

1. Prof. Dr. Erry Yulian Triblas Adesta, IPM., Ceng., MIMechE
IIUM, Malaysia
2. Prof. Dr. Werner Rammensee
Cologne University, Germany
3. Dr. Sonny Zulhuda
IIUM, Malaysia
4. Prof. Ir. Subriyer Nasir, M. Sc., Ph.D
Universitas Sriwijaya, Indonesia
5. Prof. Dr. Hj. Badia Perizade, MBA
Universitas Sriwijaya, Indonesia
6. Dr. Ali Ridho Baraghah
Politeknik Elektronika Negeri Surabaya, Indonesia
7. Dr. Ismet Ilyas
Politeknik Manufaktur Negeri Bandung, Indonesia
8. Dr. Ing. Ahmad Taqwa, M.T.
Politeknik Negeri Sriwijaya Palembang, Indonesia
9. Dr. Eng. Tresna Dewi, S.T., M. Eng.
Politeknik Negeri Sriwijaya Palembang, Indonesia
10. Dr. Ir. Rusdianasari, M. Si.
Politeknik Negeri Sriwijaya Palembang, Indonesia
11. Dr. Ir. Abu Hasan, M. Si.
Politeknik Negeri Sriwijaya Palembang, Indonesia
12. M. Yusuf, S.E., M. Si., Ph.D
Politeknik Negeri Sriwijaya Palembang, Indonesia
13. Dr. Ir. Leila Kalsum, M.T.
Politeknik Negeri Sriwijaya Palembang, Indonesia

ORGANIZING COMMITTEE

Advisory Board	:	1. Dr. Ing. Ahmad Taqwa, M.T. 2. Carlos RS. S.T., M.T. 3. Ir. IrawanRusnadi, M.T 4. Drs. Zakaria, M.Pd 5. Dr. Ir. Leila Kalsum, M.T
Chairman	:	H. Firdaus, S.T., M.T.
Vice Chairman	:	1. Ir. Jakson, M.Si 2. AhyarSupani, S.T., M.T.
Administrator	:	1. Firdaus, S.E., MM. 2. HariMulyono, S.E., MM.
Secretary	:	Dr. Ir. Rusdianasari, M.Si
Vice Secretary	:	Eviliana, S.Pd
Treasurer	:	Yuniar, S.T., M.Si.
Vice Treasurer	:	LetyTrisnaliani, S.T., M.T.

Committee Members

1. Ir. Zulkarnaini., M.T
2. Dr. Martha Aznuri, M.Si
3. Dr. Eng. TresnaDewi, M.Eng
4. M. Yusuf, S.E., M.Si., Ph.D
5. M. Miftakul Amin, S.Kom., M.Eng
6. Drs. MochamadAbsor, M.T
7. Dr. Ir. Abu Hasan, M.Si
8. Ir. SelastiaYuliati, M.Si
9. Zurohaina, S.T., M.T
10. Ir. AisyahSuciNingsih, M.T
11. Indah Purnamasari, S.T., M.Eng.
12. Suyanto
13. Baheramsyah
14. Prandoko
15. Hermanto