

SERTIFIKAT PELATIHAN

Certificate of Training

Nomor : 0652/B/EBAS3/EBS/X/2022

Diberikan Kepada:

This to certify that:

Rousilita Suhendah

Telah Mengikuti :

Has completed:

Sebagai peserta dalam kegiatan Pelatihan Penulisan Artikel Jurnal EBAS 3 - "Strategi Mudah Terbit Jurnal Internasional" yang diselenggarakan oleh PT. Ebiz Prima Nusa.

As a participant in the EBAS 3 Journal Article Writing Training - "Easy Strategies to Publish International Journals" organized by PT. Ebiz Prima Nusa.

Dilaksanakan pada:

Has been conducted on:

Online Zoom Meeting - 17, 18, 19 Oktober 2022

Online Zoom Meeting - 17, 18, 19 October 2022

Durasi:

Duration:

30 Jam Pelatihan (30 JP)

30 Training Hours (30 TH)

Dra. Rina Nopiana

Director PT. Ebiz Prima Nusa

0652/B/EBAS3/EBS/X/2022

accelerating your career

Materi Pelatihan:

Training Subjects:

No	Kompetensi <i>Competence</i>	Waktu <i>Time</i>
1	Memahami Cara Memilih Topik Judul, dan Keywords <i>Understanding How to Choose a Topic, Title, and Keywords</i>	5 jam <i>5 hours</i>
2	Memahami Cara Mencari References dan Mendeley <i>Understanding How to Look for References and Mendeley</i>	5 Jam <i>5 hours</i>
3	Memahami Anatomi dan Tata Urutan Komponen Paper <i>Understanding the structure and elements of paper</i>	5 Jam <i>5 hours</i>
4	Memahami Panduan Menulis : Menerjemahkan dan Sitasi <i>Understanding Writing Guidelines: Translating and Citation</i>	5 Jam <i>5 hours</i>
5	Memahami Strategi Terbit Jurnal Scopus Cepat Diterima <i>Understanding Fast Trach Strategy of Scopus Journal Acceptance</i>	5 Jam <i>5 hours</i>
6	Memahami Cara Submit dan Persiapan Template <i>Understand How to Submit and Prepare Templates</i>	5 Jam <i>5 hours</i>
Total		30 Jam <i>30 hours</i>

Bandung, 19 Oktober 2022

Bandung, October 19th 2022

Drs. Deddy Saefuloh M.B.A., Ph.D
Head Trainer PT. Ebiz Prima Nusa