


ACCEPTED ABSTRACTS – ISICO 2013

76 Abstracts from 9 Countries, and 50 Institutions in the world.

Paper ID	Title	Authors
1	Environmental Information Systems Development: the Case of Farm Management and Catchment Planning Tool in Victoria, Australia	Wahyudi Agustiono
2	The Ranking and Evaluation E-Government Web Site in the Capital of the State Governments in ASEAN	Dimas Agung Saputra, Ade Sudiman, Andika Yudha Utomo
3	Simulation System for Document Image Restoration Using Mean Shift Filtering and Multi Directional Wavelet Transform	Ridha Samosir
4	Design and Implementation of an Intelligent Warehouse Management System	Simon Pulung Nugroho, Nova El Maidah, Putut Dewanto Hardo, Panggih Pawenang, Tri Bowo Atmojo, Reza Pulungan
5	The Comparison of Intelligent Water Drops and Backtrack Algorithm in Solving Travelling Salesman Problem	Indra Maryati, Gunawan
6	Lexicon Based Plant Pest Detection on Internet Content as a Basis of Agricultural Supervision	Feri Sulianta, Adiyasa Nurfalalah, The Houw Liong
7	Supply Chain Management Implementation for Food Security Besides Rice (Cassava) Using ERP Software	Erma Suryani, Retno Vinarti, Kuku Pratama, Radityo Wibowo
8	Predicting Customer Satisfaction of Fast-Food Restaurant: A Data Mining Approach	Bayu Adhi Tama
9	Reveal Strong Business Strategy using Clustering and Three Validation Levels of Association Rule on Data Reduction	Feri Sulianta, The Houw Liong, Imelda Atastina


10	Production and Machine Scheduling System with Short Message Services Gateway based on Java	Meliana Christianti J. , Yogha Satya Utama
11	The Analysis and Design of Information System for Quantifying IT Business Value using Agile Approach	Stanley Karouw, Hans Wowor
12	Designing Information System of Planning and Evaluation (SI Rakorev) Case Study: BAPPEDA, Manado City, North Sulawesi Province, Indonesia	Stanley Karouw, Hans Wowor
13	An Adaptive Multimedia Messaging Service Framework for Mobile Telemedicine System	Andik Setyono, Hanny Haryanto
14	Introduction to Routing Protocol and its classification	Savita Mahi
15	Tele-Learning using Google Hangout as a New Alternative for Efficient Learning Process	Arief Eko Priyo Atmojo, Rachmad Adi Riyanto
16	Development System With Absensi-Based Content Image Retrieval (CBIR)	Pandapotan Siagian, Erick Fernando, Sindak Hutauruk
17	Project Success and Change Management Practices in Malaysian Institution of Higher Learning (IHL)	Cutifa Safitri, Ammy Amelia Faisal, Abdul Rahman Ahmad Dahlan
18	Knowledge Transfer Program (KTP) from International Islamic University Malaysia (IIUM): Leveraging MyEntrepreneur2Cloud and Network of Mosque (NoM) to Obliterate Poverty in Malaysia	Qadhli Jafar Adrian, Muhammad Fauzi Madani, Hany Mohamed Hassan El Hoby, Abdul Rahman Abdul Dahlan
19	Business Intelligence as a Knowledge Management Tool in Providing Financial Consultancy Services	Qadhli Jafar Adrian, Muhammad Fauzi Madani, Gul Muhammad, Jamaludin Ibrahim
20	The Adequate LTE Downlink Scheduling Scheme for Video Streaming Services	Ulil Surtia Zulpratita
21	Evaluating the QoS for E-Commerce Architecture using Proposed WQM Algorithm	Riktesh Srivastava
22	Digital Color Image Encryption using RC4 Stream Cipher and Chaotic Logistic Map	Ni G. A. P. Harry Saptarini, Yosua Alberth Sir
23	Which Price You Will Get in Your Online-Auction? A Data Mining Analysis to Identify the Price Determining Factors	Richard Lackes, Chris Börgermann, Erik Frank


24	Implementation of Multithreading Programming Concept for Efficiency Steganography Process Using LSB Method	Paskalis Andrianus Nani
25	Exploring Persuasive Technology to enhance delivery of Professional Services	Saeed Basamh, Faisal Ali, Md Najibul Huq, Jamaludin Bin Ibrahim
26	A Fuzzy AHP decision support sytem on SKM receiver selection	Cut Fiarni, Arief Gunawan, Asti Lestari
27	Document Authentication Using Print-Scan Image Watermarking Based on DCT (Discrete Cosine Transform) Algorithm	Nazori Az, M. Iman Wahyudi, Riyanto
28	Secure and Private Content Distribution in the DRM Environment	Antonius Cahya Prihandoko, Hossein Ghodosi, Bruce Litow
29	A New Framework for Competitive Advantage Consultancy Based on IT Tools and Approaches	Said Kh Ally, Haimi Ardiansyah, Asif Bhat, Jamaludin Ibrahim
30	Project implementation success and Change Management practices in Malaysian Government-linked companies (GLCs)	Saeed Basamh, Md Najibul Huq, Abdur Rahman Ahmad Dahlan
31	Embedding and Extracting Technique for Implementing Image Watermarking Based on DCT (Discrete Cosine Transform)	Irfan, Nazori Agani
32	Does Enterprise Architecture give value to e-Government in Developed Countries?	M. Ali Hanafiah, Robert Goodwin
33	Assessing IT-Business Alignment Maturity through Enterprise Architecture: A Conceptual Framework	Rafidah Abd Razak, Zulkhairi Md. Dahalin, Azizah Ahmad
34	Negotiations, Compromises, and Power Struggle Between Systems Designer and Systems' Stakeholders: The Case of PNPM Rural MIS Redesign	Samiaji Sarosa
35	Issues of the morphological analysis in comparison with the compound noun extraction analysis for a patent document	Kyoko Yanagihori, Kazuhiko Tsuda
36	AHP-Fuzzy Approach: Determination of Combined Farmer Group Achievement	Patrisius Batarius


37	Yield Management System for Klikhotel.com Online Travel Agent: A Business Intelligence Model	Niko Ibrahim, Verliyantina
38	Monular K18: Innovative Education Game on Implementing the Character Education Values for Elementary Students as The National Disintegration Solution	Dwi Sri Wahyu Amalika, Syafiq, Nurul Hidayah
39	A Model of Feedback Relationships of Software Maintenance and Information Systems Staff Management: A case of an e-government	Gunadi, Geoffrey A. Sandy, G.Michael McGrath
40	Using clustering text techniques to match Haddith with verses From Al-Quran: Theoretical Model	Mutasim Adam, Mohamad Fauzan
41	Usability testing on flight searching web site using Heuristic Evaluation	Rianto, Ridi Ferdiana
42	Comparison of Data Mining Classification Algorithms to Predict the Graduation Students on Time	Imam Tahyudin, Ema Utami, Armadyah Amborowati
43	Designing an exciting semiotic, indigenized and rhizomatic courseware environment	Maria Victoria Pineda
44	Improving Recommender System Based on Item's Structural Information in Affinity Network	Muhammad Rifqi Maarif, Agus Mulyanto
45	Information Seeking Behavior Factors: A Measurement Model	Maslinda Mohd Nadzir, Juhana Salim
46	The Automation Development of The Audio Organic Growth System (AOGS) in Increasing the Agricultural Productivity	Ingge Cahyadi, Anang Prasetyo, Titin Indriati
47	The effect of the use of Whirlpool's S-box, S1 and S2 Seed's S-box in AES algorithm	Novita Angraini, Bety Hayat Susanti, Magfirawaty
48	Web Tags Formatting with Multilevel Numbering	Andrea Stevens Karnyoto, Marius Limpo
50	Exploratory Investigation of Potential Signature Pedagogies in the Information Systems Discipline	Yenni Djajalaksana, James Eison, Robert Dedrick
51	Semantic Analysis of Structured High-definition MPEG-2 Soccer Video Using Bayesian Netowrk	Jiang Feihu, Hiroyoshi Morita
52	Designing an Enterprise Architecture for Mining Company by Using TOGAF Framework	Rika Yuliana, Budi Rahardjo


53	Developing Web Services for Data Integration and Distribution Presence System for Lecturer, Assistant, and Students using Agile Unified Process	Fandy Setyo Utomo, Berlilana, Rujianto Eko Saputro
54	HI Game (History of Indonesia Games), Educational Game Application Based on Adobe Flash Player Application as the Innovative Learning Media and Fun Solution for Children to Learn History of Indonesia	Medina Rendani Sabana, Venti Indiani, Miftah Risqi Hanafi
55	Study and Development of Learning Object Repository (LOR) Service in Rural Areas using the Perspective of Product Service System (PSS)	Andrew Pakpahan
56	Development of Visit Ancol Dreamland with Augmented Reality (VADAR) Application Based on Android	Hery Herawan, Lulu Chaerani Munggaran
57	Detection of a Person Awaking or Falling Out of Bed Using a Range Sensor	Geer Cheng, Sawako Kida, Hideo Furuhashi
59	Factors that Relate to the Selection of Instructional Strategies in Information Systems Discipline	Yenni Djajalaksana, Robert Dedrick, James Eison
61	Implementation of Digital Signage for Digital Communication Media	Awan Setiawan, Iwan Abadi, Shelfiyanti Abdul Rahman
62	Files Security Using AES Algorithm	Yiyi Supendi, Benie Iman, Marulam Haryanto Samosir
63	E-Learning Based On WBLP versus E-Learning Based On WBIS	Florentina Yuni Arini, Sunarmi
64	Monoclonal Risk-Level Heuristic for Malware Detection	Muhammad Rizky Habibi, Adhika Ilham Dhata Pratomo, Andre Parvian Aristio
65	Playfair Cipher Encryption Algorithm using Key That is Encrypted With RSA Algorithm	Imam Muslem, Oris Krianto
66	MRPageRank : Page Rank Algorithm in Hadoop MapReduce Framework	Adhitya Bhawiyuga
67	Development of an e-Learning System Prototype Case Study: The Department of Information Systems At Universitas Pelita Harapan	Laura Vianti, Astrid Callista, Suryasari


68	Innovation Diffusion and Adoption of Geographic Information Systems (GIS) Wilmar in Wilmar's intra-organization	Kristina Simanjuntak, Danang Junaedi
69	Determining Verbal Phrase Sense in an English Sentence	Jeany Harmoejanto
70	"Floater (Flood Alert And Waste Recovery)" Flood Early Warning System In-Alert Model Based on SMS Gateway With Automatic Waste Cleaning System by River Flows Energy	Putri Apriliani, Galih Dwi Jatmiko Setiawan, I Wayan Adiyasa
71	Vigenere Cipher Encryption Algorithm Using Key That is Encrypted With Rsa Algorithm	Imam Muslem, Oris Krianto
72	Great Deluge Algorithm Implementation for Automated Online Examination Timetabling Optimisation System Case Study Universitas Terbuka	Ahmad Muklason, M.Ziaul Arif
73	Implementation Analysis of Simplified AES (S-AES) Algorithm on Matyas-Meyer-Oseas (MMO), Davies-Meyer (DM), And Miyaguchi-Preneel (MP) Schemes Using Yuval's Birthday Attack	Elena Sabarina, Bety Hayat Susanti, Agus Winarno
74	Diffusion Analysis of F-function on KASUMI Algorithm	Rizki Yugitama, Bety Hayat Susanti, Magfirawaty
75	The Application of Traditional Games in Learning Process to Build 18 Character Educational Values in Early Childhood	Titin Indriati, Imron Wafdurrahman, Dwi Sri Wahyu Amalika
76	Implementation Power Harvester And Antenna Microstrip On A Signal Wifi As A Source Of Renewable Energy	Ririf Annisa, Oxy Riza Primasetiya, Harys Zhendykiawan
77	Modification of Cryptography Playfair Encryption and One Time Pad Using Encryption Key Already with Sandy Gray	Rena Nainggolan, Imam Muslim, Fenina Tobing
78	Multi Transmitter Network Planning in Digital Terrestrial TV Broadcasting in Surabaya	Oxy Riza Primasetiya, Boby Hernawan, Muhammad Khanafi
79	Twitter Used By Indonesian President : An Analysis of Timeline Sentiment and Relationship Graph of Account	Paulina Aliandu