

BIBLIOGRAPHY

- Adu-Oppong, A. A., & Agyin-Birikorang, E. (2014). Communication in the Workplace: Guidelines for Improving Effectiveness. *Global Journal of Commerce & Management Perspective*, 3(5), 208–213.
https://www.researchgate.net/profile/Akua-Adu-Oppong/publication/304782482_COMMUNICATION_IN_THE_WORKPLACE_GUIDELINES_FOR_IMPROVING_EFFECTIVENESS/links/57a8550108ae73e6e132670b/COMMUNICATION-IN-THE-WORKPLACE-GUIDELINES-FOR-IMPROVING-EFFECTIVENESS.pdf
- Alexandrescu, M.-B., & Milandru, M. (2018). Promotion as a Form of Communication of the Marketing Strategy. *Land Forces Academy Review*, 23(4), 268–274.
<https://doi.org/10.2478/raft-2018-0033>
- Alsaleh, N. J. (2020). Teaching Critical Thinking Skills: Literature Review. *TOJET: The Turkish Online Journal of Educational Technology*, 19(1), 21–39.
<https://files.eric.ed.gov/fulltext/EJ1239945.pdf>
- Budiawan, R., Satria, A., & Simanjuntak, M. (2017). The Quasi Experimental Study of the Influence of Advertising Creativity and Exposure Intensity Toward Purchasing Action with AIDA Approach. *Independent Journal of Management & Production (IJM&P)*, 8(2), 379–394. <https://doi.org/10.14807/ijmp.v8i2.526>
- Crant, J. M. (2000). Proactive Behavior in Organizations. *Journal of Management*,

- 26(3), 435–462. <https://doi.org/10.1177/014920630002600304>
- Ekanto, C. A. M., & Nababan, S. (2018). Strategi Pemasaran Melalui Brosur. *Jurnal Ilmiah Manajemen Informasi Dan Komunikasi*, 2(1), 50–60.
<http://ojs.mmtc.ac.id/index.php/jimik/article/download/40/17>
- Esmaelian, B., Behdad, S., & Wang, B. (2016). The Evolution and Future of Manufacturing: A Review. *Journal of Manufacturing Systems*, 39(April), 79–100.
<https://doi.org/10.1016/j.jmsy.2016.03.001>
- Genchev, E., & Todorova, G. (2017). Sales Promotion Activities – Effective Tool of Marketing Communication Mix. *Trakia Journal of Sciences*, 15(Suppl.1), 181–185. <https://doi.org/10.15547/tjs.2017.s.01.033>
- Herman, E. (2016). The Importance of the Manufacturing Sector in the Romanian Economy. *Procedia Technology*, 22, 976–983.
<https://doi.org/10.1016/j.protcy.2016.01.121>
- Hielscher, J., Lyashenko, A., Foik, D., & Werthschützky, R. (2015). *Strain Gauges made of Laser Patterned Hot Stamping Foil*. 762–765.
<https://doi.org/10.5162/sensor2015/P2.3>
- Jawabri, A. (2017). Exploration of Internship Experience and Satisfaction Leading to Better Career Prospects among Business Students in UAE. *American Journal of Educational Research*, 5(10), 1065–1079. <https://doi.org/10.12691/education-5-10-8>
- Ladd, A. D. (2010). Developing Effective Marketing Materials : Brochure Design Considerations. *Center for Profitable Agriculture*, December, 4–6.

- <https://utia.tennessee.edu/cpa/wp-content/uploads/sites/106/2020/10/cpa179.pdf>
- Leigh, T. W., & Marshall, G. W. (2001). Research Priorities in Sales Strategy and Performance. *Journal of Personal Selling and Sales Management*, 21(2), 83–93.
<https://doi.org/10.1080/08853134.2001.10754260>
- Lin, L. Y., & Chen, C. S. (2006). The Influence of the Country-of-origin Image, Product Knowledge and Product Involvement on Consumer Purchase Decisions: An Empirical Study of Insurance and Catering Services in Taiwan. *Journal of Consumer Marketing*, 23(5), 248–265.
<https://doi.org/10.1108/07363760610681655>
- Parker, S. K., & Collins, C. G. (2010). Taking Stock : Integrating and Differentiating Multiple Proactive Behaviors. *Journal of Management*, 36(3), 633–662.
<https://doi.org/10.1177/0149206308321554>
- Pura Group. (2022). *Pura Group Indonesia*. Pura Barutama.
<https://www.puragroup.com/en/about-us/>
- Tohir, M. (2020). *Buku Panduan Merdeka Belajar - Kampus Merdeka*.
<https://doi.org/10.31219/osf.io/ujmte>
- Wang, Y., & Hazen, B. T. (2016). Consumer Product Knowledge and Intention to Purchase Remanufactured Products. *International Journal of Production Economics*, 181(May), 460–469. <https://doi.org/10.1016/j.ijpe.2015.08.031>
- Williams, L. S. (2008). Strengthening the Ethics and Visual Rhetoric of Sales Letters. *Business Communication Quarterly*, 71(1), 44–52.
<https://doi.org/10.1177/1080569907312860>