

JURNAL INFOTEL

Informatics, Telecommunication, and Electronics

Volume 12, Number 2 May 2020

PEER REVIEWERS ACKNOWLEDGEMENT

We, as editors of Jurnal INFOTEL, would like to thank the reviewers who have taken time, effort and thought to provide reviews and assessments of articles in the Jurnal INFOTEL. These reviews and assessments have a good impact on improving the quality of articles published in this Journal. The followings are the reviewers :

Dr. Eng. Retno Supriyanti, S.T., M.T

Jenderal Soedirman University, Indonesia
Google Scholar ID: vUJQJu4AAAAJ
Scopus ID: 24332824200

Dr. Eng. Herman Tolle, S.T., M.T

Brawijaya University, Indonesia
Google Scholar ID : fSS7qCwAAAAJ
Scopus ID: 56118861200

Dr. Eng. Panca Mudjirahardjo, S.T., M.T

Brawijaya University, Indonesia
Google Scholar ID : X1RQG0oAAAAJ
Scopus ID: 55943377500

Dr. Ir. Risanuri Hidayat, M.Sc.

Gadjah Mada University, Indonesia
Google Scholar ID : 7awUYP4AAAAJ
Scopus ID: 24723916400

Ir. A. Ali Muayyadi, M.Sc., Ph.D

Telkom University, Indonesia
Google Scholar ID :UhLCRzwAAAAJ
Scopus ID: 6507083714

Dr. Agfianto Eko Putra, M.Sc

Gadjah Mada University, Indonesia
Google Scholar ID: dw7hwMcAAAAJ
Scopus ID: 56534980600

Dr. Fitri Arnia, S.T.,M.Eng.Sc

Syiah Kuala University, Indonesia
Google Scholar ID : B9MJSLgAAAAJ
Scopus ID : 14027791000

Dr. Anggun Fitriani Isnawati,S.T.,M.Eng

Institut Teknologi Telkom Purwokerto,
Indonesia
Google Scholar ID : TBBgI98AAAAJ
Scopus ID : 55014500800

Hidayati Mustafidah, S.Si.,M.Kom

Universitas Muhammadiyah Purwokerto,
Indonesia
Google Scholar ID : 6t3kPQIAAAAAJ
Scopus ID : 48361384200

Tenia Wahyuningrum, S.Kom.,M.T

Institut Teknologi Telkom Purwokerto,
Indonesia
Google Scholar ID : taZpUg0AAAAJ
Scopus ID : 57190841874

Dr.Ir. Dian Retno Sawitri, M.T

Dian Nuswantoro University, Indonesia
Google Scholar ID : 7luAZTUAAAAJ
Scopus ID : 35796192800

Dr. H. Fahrul Agus, S.Si., MT

Mulawarman University, Indonesia
Google Scholar ID :SLEU4ucAAAAJ
Scopus ID : 56596806400

Haviluddin, S.Kom., M.Kom., Ph.D.

Mulawarman University, Indonesia
Google Scholar ID :k-HqxN4AAAAJ
Scopus ID : 56596793000

Dr. Indrabayu, ST., M.BUS.SYS., MT.

Hasanuddin University, Indonesia
Google Scholar ID :vzC5198AAAAJ
Scopus ID : 36606118800

Budi Rahmadya, M.Eng.

Andalas University, Indonesia
Google Scholar ID :YBvo0EUAAAAJ
Scopus ID : -

**Dr. Muhammad Suryanegara, S.T.,M.Sc,
IPM**

Indonesia University, Indonesia
Google Scholar ID :IaiTNDYAAAAJ
Scopus ID : 17347460100

Dr. Doan Perdana, S.T.,M.T

Telkom University, Indonesia
Google Scholar ID :QPXuGpgAAAAJ
Scopus ID : 57192408845

Heliza Rahmania Hatta, S.Kom., M.Kom

Mulawarman University, Indonesia
Google Scholar ID :v0l3rv4AAAAJ
Scopus ID : 56596337500

A.M.Shiddiq Yunus, S.T.,M.Eng.Sc.,Ph.D

Politeknik Ujung Pandang, Indonesia
Google Scholar ID :IhqcRNsAAAAJ
Scopus ID : 5492444490

Giva Andriana Mutiara, S.T.,M.T

Telkom University, Indonesia
Google Scholar ID :UqyQETMAAAAAJ
Scopus ID : 56331094300

Heri Nurdiyanto, S.Kom.,M.T.I

Institution : STMIK Dharma Wacana, Indonesia
Google Scholar ID :RW8mObEAAAAJ
Scopus ID : 57200089726

Wahyu Pamungkas, S.T.,M.T

Institut Teknologi Telkom Purwokerto,
Indonesia
Google Scholar ID :UyMg3zQAAAAJ
Scopus ID :

Robbi Rahim, S.Kom., M.Kom

Institut Teknologi Medan, Indonesia
Google Scholar ID :2A32XXMAAAAAJ
Scopus ID : 57191429453

Janner Simarmata, S.T., M.Kom

Medan University, Indonesia
Google Scholar ID :5yY1sGUAAAAJ
Scopus ID : 57202051647

Heru Nugroho, S.Si.,M.T

Universitas Telkom, Indonesia
Google Scholar ID: HkL_0rgAAAAJ
Scopus ID: 55868832100

Dahlan Abdullah, S.T.,M.Kom.,IPM

Universitas Malikussaleh, Indonesia
Google Scholar ID: Dcwb_X8AAAAJ
Scopus ID: 57195984663

Nur Uddin, Ph.D.

Universitas Pembangunan Jaya, Indonesia
Google Scholar ID: 8n5W2FMAAAAJ
Scopus ID: 54948199600

JURNAL INFOTEL
Informatics, Telecommunication, and Electronics
Volume 12, Number 2 May 2020
GUIDELINES FOR AUTHOR

A. General Guidelines

General guidelines for writing in JURNAL INFOTEL are as follows :

- Written in English
- The length of submitted paper is at least 6 pages and no more than 12 pages. If the number of pages more than 12 will incurred extra charges
- Make sure that your paper is prepared using the Manuscript Template and Copyright Transfer Form when if it accepted
- At least 15 references with 80% coming from the original research article (Journal)

B. Guidelines for The Manuscript Body Text

Scientific articles will be published in the JURNAL INFOTEL must follow the rules of writing on the paper body. The rules follow the pattern of IMRAD (Introduction, Method, Result, and Discussion) added the last section is conclusion section.

Title : The title should be concise and indicate the identity of the subject, the research objectives, and keywords.

Author name : The author's name without academic degrees and not preceded by the word "by" followed by the name of the institution, address of institution and contact email.

Abstract : Abstract should describe the entire content of the article with maximum of 250 word. It is not allowed references to figures and tables. it is written in a straightforward, concise, and must include:

- Background (optional, one or two sentence)
- Research objective
- Method
- Result
- Conclusion

Keyword : Use keywords can describe the content of article. It is written in 3 to 5 words.

Introduction : Basically, in the introduction provides general background research, literature review (state of the art), originality of research (gap analysis), and research objectives. In the literature review, there are at least five articles reviewed briefly that can justify the novelty of the research.

Method : In the methods section provides a summary of the methods used, such as the subjects studied, tools and materials used, model or design used, sampling technique, the measured variable, analysis and statistical models used.

Result : In the results section contains the presentation of the results of research can be illustrated using tables or figures to clarify the presentation of the results verbally. The data presented is data that is processed, not raw data.

Discussion : material discussion mainly concerned, whether the results are consistent with the hypothesis or not, and put forward the argument.

Conclusion : write the conclusions of the research that has been done and future works. The conclusion must answer the purpose of the study or hypothesis. Write the conclusion briefly and clearly. Do not discuss again at the conclusion. Do not use Bullet / Numbering.

Style referral source citations in Jurnal INFOTEL using **IEEE style**. It is advisable to use a reference management software such as **Mendeley, EndNote, Zotero** and others.

Jurnal Penelitian dan Pengembangan INFOTEL
Sekretariat :

**KANTOR LPPM
SEKOLAH TINGGI TEKNOLOGI TELEMATIKA TELKOM PURWOKERTO**

Jl. D.I. Panjaitan No. 128 Purwokerto 53157

Telp. 0281 641629 | Fax. 0281 641630 | Email : infotel@st3telkom.ac.id | Homepage : ejournal.st3telkom.ac.id

