

12 B364

Proceeding

INTERNATIONAL CONFERENCE ON SPORT

GOR UNY, Saturday, 12th DECEMBER 2009

Theme

The Development Of Sport Culture
To be Indonesian Civilization

Faculty Of Sport Science
Yogyakarta State University

ISORY DIY

Ministry of Youth and Sport
Republic of Indonesia

Indonesian Sport
Deans Forum

	Widiyanto, Yogyakarta State University.....	
42	<i>Nutrient As A Resource Of Energy For Body</i> Cerika Rismayanthi, Yogyakarta State University.....	223
43	<i>The Important Of Talent Guiding In The Effort Of Gymnastic Achievement</i> Ch. Fajar Sriwahyuniati, Yogyakarta State University.....	227
44	<i>Development Bases Of Swimming</i> R.Agung Purwandono Saleh, UPN "VETERAN" Yogyakarta.....	230
45	<i>Psychoneuroimmunology Paradigm: Breathing Exercise To Increase Immunity</i> Siswantoyo . Yogyakarta State University.....	233
46	<i>Correlation Of Obesity With Hipertension Disease In Reproductive Age Women Are Not Trained In Puskesmas Umbulharjo 1 Yogyakarta</i>	238
47	Sitti Nurdjannah, Solikhah, and Yufita Yeni, University Of Ahmad Dahlan Yogyakarta <i>Psychomotor, Cognitive And Social Developing As Approaching Of Skill And Grasp In Physical Education On Kindergarten Child</i>	244
48	Rumini, Semarang State University..... <i>The Influence Of Breathing Exercise Toward Fev 1 And Kvp Among The Junior High School Students In Yogyakarta</i>	249
49	Rumpis Agus Sudarko, Yogyakarta State University..... <i>Leg Acyclic Power Development In Sport</i>	253
50	Sarwono. Sebelas Maret University..... <i>The Oppotunity Entreprenuer Development For Sport Science Students Throught Handmade Ball Production</i>	264
51	Fauzi and Jaka Sunardi. Yogyakarta State University..... <i>The Evolution Of Instruction In Physical Education (Metzler)</i>	268
52	Soni Nopembri. Yogyakarta State University <i>The Correlation Between Joint Injury, Obesity, And Sport With Osteoarthritis Case In Puskesmas Gondokusuman I Yogyakarta Working Area</i>	272
53	Sitti Nur Djannah, Atika Diah Yuniani, Isti Ken Utami, Trisno Agung, University Of Ahmad Dahlan Yogyakarta..... <i>Standart Test Skills Development For Athletes Basket Ball Beginners</i>	277
54	Siti Nurrochmah, Malang State University..... <i>The Motivation Of Students To Involve In Hockey Exercise As A Course Options</i>	284
55	Sri Mawarti, Yogyakarta State University..... <i>Fostering Social Contact And Communication To Improve Social Interaction In Team Sport/Games</i>	288
56	Soni Nopembri. Yogyakarta State University..... <i>Improving Elementary Children Physical Through Fitness Exercise Aerobic</i>	293
57	Addriana Bulu Baan, University of Tadulako..... <i>Athletes Increase Mental Status DIY With Mental Training</i>	296
58	Agung Nugroho, Yogyakarta State University..... <i>The Influence Of Sit Heel Raises Exercise And The Leg Length To The Range Of Tuck Style Long Jump</i>	302
59	Agus Pujiyanto, Semarang State University..... <i>Throwing Accuracy To Target On Left And Right Side In Softball</i>	306
60	Agus Susworo, Yogyakarta State University..... <i>The Effect Of Exercise Method And Leg Muscle Power On The 30 Meter Acceleration Run, An Experimental Study On Grade X Male Students Of Walisongo Senior High School Of Semarang</i>	311
61	Agus Widodo S, Semarang State University..... <i>Benefits Of Sport Massage To Lactic Acid Of The Body</i>	317
62	Ali Satya Graha, Yogyakarta State University..... <i>Visit Sales Model As Efforts Transportation Efficiency Competition Football</i>	321
63	Amat Komari & Joko Sunardi, Yogyakarta State University..... <i>Cognitive And Behavioral Approach In Exercise Habit Development</i>	326
64	Anirotul Qoriah, Semarang State University..... <i>Management Of Ikatan Motor Indonesia (A Qualitative Study At The Pengurus Daerah Ikatan Motor Indonesia Jawa Tengah)</i>	331
65	Aris Mulyono, Semarang State University..... <i>The Influence Of "Teaching Sport Concepts And Skills: A Tactical Games Approach" Against Physical Education</i>	337
67	Wawan S. Suherman, Yogyakarta State University..... <i>Benefits Of Exercise Pliometrik Travel Time Hurdler</i>	341
	Ali Satia Graha, Yogyakarta State University.....	

VISIT SALES MODEL AS EFFORTS TRANSPORTATION EFFICIENCY COMPETITION FOOTBALL

By
Amat Komari and Jaka Sunardi
Yogyakarta State University

ABSTRACT

Football as a sport community pride always get very serious attention from the Indonesian government to training centre football teams in the country of Uruguay football championship. A very big concern that will contribute as a national player who entered the arena of competition of National Football League. Football competition is the public interest is sometimes there are some constraints such as A Cross the club's training sessions with training club but a very troubling is the obstacle that most club owners are weight competition in terms of financing transportation. This can occur that remember Indonesia as an archipelagic country that involves so many club members spread across many remote islands, of course this is a burden that threatened the survival itself wheel competition. Businesses that need to be taken by the management is doing in the field of efficiency in transport through Model "Visit Sales" which can provide significant efficiencies. Here club participants can league game with the shortest distance

Keywords: Visit Sales Model, Efforts Transportation, Efficiency, Competition Football

INTRODUCTION

The Football Association of Indonesia or PSSI is one example of a consistent sports organizations to run training program accomplishments. This was evident in each city district is always running or playing competition from division III to Division II and Division I for the escape I can follow the division Main division..If in each division there are 10 football clubs so you can imagine how many football clubs are involved in both competitions division III, Division II, Division I and the main divisions. With so many competition participants have an impact on the number of games made. Given the competition in one season as the large number of matches that were held, of course, affects the audience involved as football fans.

The audience was very much a potential market for business people involved to obtain employment by using competition spread game. As the general population around the stadium this game would bring much advantages. Through an effort to provide some form of food and beverage needs and emotional needs lovers club that competed. As a fan of the club would like to have the attributes of his beloved club as Head Tie, Shirt and a symbol of greatness club.

The existence of football club is supported by several parties such as the firm han financially able to support so the club can finance operations including the payment to sponsor the players, coaches, trainers, and assistant general masseur. Sustainability club competition can not be separated from the role of local authorities to do with financing the budget of course riding his consent to involve members of the council, on a large injection of funds how much can be given. For officials to be able to manage or to sit as a builder of course will have the prestige of the society as many football fans.

If the football club capable of achievement in the competition can be utilized to add the icon for the region that automatically become more popular. For example, the club team nickname, Macan Kemayoran fix adds more city Jakarta as well if the team wins Maung Bandung indicating PERSIB able to beat opponent. National competitions include football clubs in the league has experienced Home ebb in the number of participants, there is a degradation of the club and there are clubs just promotion. Concern over the smooth ongoing competition is the stopping of one club from the competition due to lack of financial support. Allegedly one of the biggest costs following the implementation of the club competition is the transportation cost as Indonesia is an archipelago that lies between the islands with other islands so far apart. Departure from these permasalahan would need to find a breakthrough in how to suppress the financing or the efficiency

CONTRIBUTE A BETTER TRANSLATION

The strategic business manager is implemented using the method "of determining the assignment" is often called "Hits Sales" where it will give direction to the organization in the pressing costs by determining the shortest distance traveled by all the participants of the competition when visiting other places to compete. So there are similarities between sales visits to the site with the club's visit to the location or the opponent's home base city. Sports organization in the scope of the assignment problems sometimes arise in a variety of diverse situations. According Darmestha (1988) assignment problem can arise in various situations such as assigning decision-making machinery to produce, to assign employees to handle specific projects, assigning personnel to the sale to the sales area. In this assignment sports organizations can be applied to the activities of the following.

Tabel 16.

Based on table 16. and table 17. 90 KM can be shortened, of course this is a significant savings because the model Seles visit here could save 20%.

...in transportation costs

325