

PROCEEDING

UTM
UNIVERSITI TEKNOLOGI MALAYSIA

THE INTERNATIONAL CONFERENCE ON SOCIAL SCIENCE & HUMANITIES 2018

*Contribution of
Social Science
and Humanities
in National
Development*

DATE

EVENT

19 .04. 2018

Sub Themes

- Philosophy
- Psychology
- Management
- Communication
- Sociology
- Leadership
- Government & Public Services

VENUE

- FM Convention Hall

Organized by;

**Department of Human Resource Development,
Faculty of Management, UTM**

in collaboration with;

**Universitas Negeri Makassar (UNM),
Indonesia**

WEBSITE • <http://www.management.utm.my/psssk/2018>

First Edition 2018
@ Faculty of Management 2018

All copyrights are preserved. No part of this publication may be reproduced or exchanged in any form by any means, whether electronically and/or mechanically including photocopy, recording or any means of storage of information and retrieval system, without the written consent of Dean, Faculty of Management, Universiti Teknologi Malaysia 81300 Johor Bahru, Johor Darul Takzim, Malaysia.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

PROCEEDING OF THE INTERNATIONAL CONFERENCE ON SOCIAL SCIENCES
AND HUMANITIES 2018 / Faculty of Management

ISBN 978-967-15950-0-8

Published by;
Faculti of Management,
Universiti Teknologi Malaysia,
81300 Johor Bahru,
Johor
MALAYSIA

Printed in Malaysia by;
Jasamax Enterprise
55, Jalan Kebudayaan 2, Taman Universiti,
81300 Skudai
Johor
MALAYSIA

Content

Content	3
Foreword	7
List of Editors	8
Meta-Analysis on Adoption of Communication Technology Innovation	
<i>Hashim Fauzy Yaacob</i>	9
Sejarah Awal Pentadbiran Sekolah Agama Johor	
<i>Fadilah Zaini, Kamaruzaman Yusoff</i>	25
The Linkage between Workplace Spirituality and Organizational Citizenship Behaviour: A Review Paper	
<i>Jen Ling Gan, Halimah M. Yusof</i>	33
Instruments used in exploring the Experience of Parents of Children with Hearing Losses	
<i>Siti Rokiah Siwok, Faizah Abdul Ghani, Abdul Hafidz Omar</i>	42
Tahap iklim keselamatan dan prestasi keselamatan dalam sektor pembuatan di Malaysia	
<i>Nurul Hidayu Mat Jusoh, Siti Aisyah Panatik</i>	55
Heart Rate Variability (HRV): Satu Pendekatan Dalam Menilai Disiplin Individu	
<i>Shahidah Binti Hamzah, Ku Hasnan Bin Haji Ku Halim, Siti Sarawati Binti Haji Johar</i>	63
Understanding Motivation from Islamic Perspective, Theoretical Implications and Research Gaps	
<i>Mohammad Shakir Bin Ramli</i>	76
Malaysia Automotive Industry: Progressing Toward Energy Efficient Vehicle Era	
<i>Muhamad Syakir Shukor, Zuraidah Sulaiman, Thoo Ai Chin, Adaviah Mas'od</i>	107
Public Land rent as a major source of government revenue in Abuja Metropolis for execution of Government projects	
<i>Alhassan Abdullahi Ahmed, Zainab Toyin Jagun</i>	117
Isu Dan Cabaran Psikologi Sosial: Kecenderungan Tingkah Laku Devian Dalam Jenayah	
<i>Siti Sarawati Hj. Johar, Ku Hasnan Hj. Ku Halim, Shahidah Hamzah</i>	127
Dinamisme Bina Negara Bangsa; Satu Penelitian Ringkas Terhadap Pertubuhan Kebangsaan Melayu Bersatu (UMNO) Antara Primodial, Tuntutan Kontruktif Vs Destruktif	
<i>Ku Hasnan Bin Haji Ku Halim, Siti Sarawati Binti Haji Johar, Shahidah Binti Hamzah</i>	136
The Effect of Training on Job Performance: A Review Paper	
<i>Sri Dhurgah Devi Venu Goball, Mohamed Ayyub Hassan, Shashveena Thevi Venu Goball, Umar Haiyat Abdul Kohar, Shah Rollah Abdul Wahab</i>	147
The Effect of Training on Job Satisfaction: A Review Paper	
<i>Sri Dhurgah Devi Venu Goball, Mohamed Ayyub Hassan, Shashveena Thevi Venu Goball, Rogis Baker, Wan Mohd Azam Wan Mohd Yunus, Irmawati Norazman</i>	154
The Relationship between Job Satisfaction and Job Performance: A Review Paper	

<i>Sri Dhurgah Devi Venu Goball, Mohamed Ayyub Hassan, Shashveena Thevi Venu Goball, Nur Naha Abu Mansor, Beni Widarman Yus Kelana, Nurul Farhana Mohd Noordin</i>	160
Poetry and English as Second Language Learners' Attitude	
<i>Shaukat Ali Abdullah Mohd Nawi Azizah Rajab</i>	166
The Level Of Learning Transfer Factors And Transfer Intention	
<i>Irmawati Binti Norazman; Nur Izzati Binti Shamsuddin</i>	175
Kecerdasan Emosi (EQ) dalam Kalangan Penghidap HIV Di Sebuah Rumah Perlindungan	
<i>Noor Hasfieza Husin, Mohd Nasir Masroom</i>	191
The Literature Study About Islamic Work Ethics And Organizational Commitment For Educator And Educational Personnel In Indonesia And Malaysia	
<i>Muammar Rosyadi Manulang, Mohd Koharuddin Bin Mohd Balwi, Satriadi</i>	202
Integrating Crisis Management Into The Strategic Planning Processes With Moderating Effect Of Geopolitical Environment In Palestine	
<i>Mohammed W. Al mudallal, Ebi Shahrin Bin Suleiman</i>	215
Penyesuaian Diri dalam Kalangan Pelajar Antarabangsa di Universiti Teknologi Malaysia	
<i>Azizah Rajab, Hamidah Abdul Rahman, Roziana Shaari, Faizah Mohamad Nor, Nursyazwin Mansor, Noorazwin Abdul Jalil</i>	226
Tahap Kejutan Budaya Pelajar Antarabangsa di Institut Pengajian Tinggi Awam	
<i>Azizah Rajab, Hamidah Abdul Rahman, Roziana Shaari, Faizah Mohamad Nor, Nursyazwin Mansor, Noorazwin Abdul Jalil</i>	236
Hubungan di antara Tingkahlaku Asertif dengan Kealiti Kehidupan Bekerja: Suatu Analisis di Pusaz Pungutan Zakat Wilayah Persekutuan	
<i>Muhammed Fauzi bin Othman, Abdul Ghafur bin Mohd Kurdi, Mohd Azhar Abd Hamid</i>	247
Perbezaan Keinginan Berhenti Kerja Berdasarkan Faktor Demografi Kakitangan Kesihatan Negeri Sabah	
<i>Mohammad Saipol Mohd Sukor, Siti Aisyah Panatik</i>	261
Turnover Intention among Engineers: A Review	
<i>Mikkay Wong Ei Leen, Rabeatul Husna Abdull Rahman, Halimah Mohd Yusof</i>	270
Sejarah Pentadbiran Pendidikan Tinggi Negeri Johor	
<i>Fadilah Zaini, Kamaruzaman Yusoff</i>	282
A review study on Generation Y Workforce in Malaysia	
<i>Khairunnisa Abdul Aziz, Rabeatul Husna Abdull Rahman, Halimah Mohd Yusof</i>	293
Kajian Kualitatif Kepuasan Rakyat Malaysia Berdasarkan Program Transformasi Negara (GTP)	
<i>Mohd Azhar Abd Hamid, Zuhaimy Ismail, Kassim Thukiman, Ismail Mohamad, Mazilah Abdullah, Fadilah Ismail</i>	312
Hotel Employees' Communication Satisfaction And Turnover Intention	
<i>Mastura Md Ali, Rabeatul Husna Binti Abdull Rahman, Ainul Syakira Mahidi@Mohyedin, Azra Ayue Abdul Rahman</i>	329
'Stay-at-home Dads': Faktor Ekonomi satu Pilihan?	
<i>Shahida Mansor, Mohd Azhar Abd Hamid, Mohd Fauzi Othman</i>	344

Kesejahteraan Pekerja: Tinjauan terhadap Isu dan Cabaran	
<i>Mohd Hakimi Md Baharudin, Umar Haiyat Abdul Kohar , Wan Mohd Azam Wan Mohd Yunus</i>	352
Quality of Information Disclosure: A Literature Review	
<i>Ag Kaifah Riyad bin Kiflee, Mohd Noor Azli Ali Khan</i>	362
Human Resource Development Strategy Through Education And Training	
<i>Henni Zainal, Muhammad Guntur, Muhammad Rakib, Syurwana Farwita</i>	376
Analysis Of Factors Influencing Student Learning Achievement	
<i>La Ode Amijaya Kamaluddin, Haerul, Haedar Akib, Rudi Salam</i>	381
The Role Of Leadership Camat In Making The Employee Cycle (Study At Bajeng District Office Of Gowa Regency)	
<i>Hildasari, Rifdan, Risma Niswaty, Muhammad Darwis</i>	386
Community Participation In Waste Management In Tamalate Sub-District On Makassar City	
<i>Nur Fadilah Guntur, Rifdan, Aslinda</i>	391
Implementation Of Policy Of Children In Makassar City	
<i>Rizki Amelia Salam, Rifdan, Aslinda</i>	397
Effect Of Supervision On Employee Discipline In Office Of Employment Of Makassar City	
<i>Husniah Rachman, Husain Syam, Haedar Akib</i>	402
Implementation Of Expired Policy Policy Agreement Agreement Between Office Care Exercise Of Industrial City Makassar	
<i>Sudiarti Dewi, Haedar Akib, M Said Saggaf</i>	408
The Quality Analysis Of Academic Services	
<i>M. Said Saggaf, Haedar Akib, Rudi Salam, Aris Baharuddin, Maya Kasmita</i>	415
The Effect Of Cooperation On Quality Work At Family Planning Office And Family Welfare Office In Wajo Regency	
<i>Asmanurhidayani, M. Said Saggaf, Rudi Salam</i>	419
Partnerships In Scheme Management Of Weather And Climate Objectives In Indonesia	
<i>A. Fachri Radjab, Haedar Akib, Jasruddin, Rifdan</i>	423
The Relationship between Personality Traits and Stress Coping Strategy among Primary School Teachers	
<i>Fong Jin Fun, Salwa Abdul Patah, Rabeatul Husna Abdull Rahman</i>	427
Pembelajaran Informal dan Pembangunan Diri Orang Dewasa: Suatu Perbincangan Awal	
<i>Mohd Azhar Abd Hamid, Normala Abu Hassan, Muhammed Fauzi Othman, Hafizah Mohamad Kassim Thukiman, Mohd Koharuddin Balwi, Mohd Nasir Markom</i>	437
Pemahaman Konseptual ke atas Personaliti dan Adaptasi Budaya	
<i>Nazirah Binti Abdul Rohman, Rozeyta Binti Omar</i>	446
Determination of Owner's Characteristics as Success Factors for Social Commerce in Developing Country	
<i>Nor Asiah Yaakub, Khalil Md Nor, Ahmad Jusoh</i>	458
Actor Interaction Patterns In Management Of Public Assets In Limboto Lake	

<i>Trisusanti Lamangida, Haedar Akib, Jasruddin</i>	470
Leadership Of Visioners Based On Local Wisdom	
<i>Joice Elsy Luntungan</i>	474
The Effect Of Organizational Culture, Education, And Compensation To Performance Of Civil Servant Employees In Secretariat Dprd Bantaeng District	
<i>Maryadi</i>	479
Quality Of Service Manufacturing Of Trade License Line In Office Of Investment Investment And Licensed Agency (Bpmp) Regency Of Bulukumba	
<i>Dahyar Daraba, Rifka Mutahharah Ramli, Herlina Sakawati, Rudi Salam</i>	485
Implementation Of Supervision On Office Of Community Empowerment And Makassar City Village	
<i>Syamsiar, M. Said Saggaf, Rudi Salam, Suci Ramadani Ihsan</i>	491
Influence Of The Leadership Properties On Employee Performance At Tallo Supply Office In Makassar City	
<i>Lukman Arifin, Rifdan, Anshari, Khatijah Khamzah S, Muh. Aras</i>	495
The Effect Of Organization Culture On Employee Performance At The Office Of Educational Quality Institutions (Lpmp) Province South Sulawesi In Makassar City	
<i>Irfan, Andi Masruri Isharuddin, Sulastry, Rifdan, Nawir Rahman</i>	501
Publishing Legal Administration At The Office Of The Police (Polres) In Pinrang District (Study on the Defense of Driver's License (SIM) C)	
<i>Jusnia, Rifdan, Aslinda</i>	508
Tourism Development Strategy In Polewali Mandar Regency	
<i>Muhammad Hardin, Rifdan, M. Said Saggaf</i>	515
An Evaluative study on Prose Textbook (EFL Curriculum and Need Analysis)	
<i>Markus Deli Girik Allo</i>	519
Public Service Ethics Based On Local Values Sipakatau, Sipakainge 'And Sikalebbi	
<i>Nurul Aliah, Haedar Akib, Gufran Darma Dirawan</i>	525
Implementation Program Of Poor Rice Copyright	
<i>Nawir Rahman, Riska Maulana, Muhammad Nuryamin, Thamrin Husain</i>	529
Compliance Analysis And Insulin Therapy Therapy Therapy In Considering Blood Glucose Contents On Patients Diabetes Melitus In General Hospital Tourism Universitas Indonesia East Makassar 2017	
<i>Harniati, Nursyahfitri</i>	535
Experimental And Relational Values Of Political Governor Participants In The South Sulawesi Province In The Period 2018-2023	
<i>Andi Sahtiani Jahrir, Muhammad Tahir</i>	540

Foreword

Assalamualaikum, salam sejahtera, selamat datang and welcome to The International Conference on Social Sciences and Humanities 2018. Thanks to God who has given us His grace and His permission to our meeting this time.

The International Conference on Social Sciences and Humanities 2018 (PSSSK 2018) is the first ever conference organized by the Department of Human Resource Development (JPSM) Faculty of Management. This conference is a first step in pioneering the relationship between JPSM, Faculty of Management and the State University of Makassar (UNM), Indonesia, in academic, research, culture and social. The main purpose of PSSSK 2018 is to provide an opportunity for postgraduate students from both universities to present their research results throughout their studies at their respective universities.

Additionally, all academics from both universities are most welcome to present their paperwork or research findings. PSSSK 2018 also targets academic members and scholars to submit papers or research findings as an insertion paper to be published in the proceedings of the conference. In other word, PSSSK 2018 is one of the ideal platforms for students and academics from both universities to share their views and experiences in areas related to Social Sciences and Humanities.

To more be specific, the conference has 3 objectives. First, to provide opportunities for UTM and UNM postgraduate students to present their research findings. Second, to provide academic discussion platforms to speakers and participants on issues related to Social Sciences and Humanities; and third, to establish a scholarly relationship among lecturers, students, guesses, authors, researchers from various universities who participate in the conference.

For information, a total of 59 papers have been successfully compiled in this conference proceeding. Of these, 43 papers have been presented, while 16 papers were inserted. These papers encompassed with the themes i.e. philosophy, psychology, human resource development, history, management, communication, sociology, politics, leadership, statehood, service and public administration.

On this occasion, we would like to appreciate and thank to the audiences, article's authors and presenters. May you continue on producing quality articles in the future as a contribution to the community and the country. Without forgetting, we would like to express thanks to the committee members who has very high commitment in making this conference successful. Only Allah can repay you all, and be some lasting contributions *amal jariah*, *Insha Allah*. We also apologize if there are any shortcomings and weaknesses during the conference. All feedbacks are most welcome.

Thank you again and wassalamualaikum.

List of Editors

Dr Mohd Nasir bin Masroom

Dr Wan Mohd Azam bin Wan Mohd Yunus

Dr Zulkifli bin Khair

Disclaimer:

All written content including and not limited to any views and opinions expressed in this article are those of the original authors and do not necessarily reflect the position or views of any of the editors.

The Effect Of Cooperation On Quality Work At Family Planning Office And Family Welfare Office In Wajo Regency

Asmanurhidayani¹, M. Said Saggaf¹, Rudi Salam²

¹STIA Puangrimaggaltung, Sengkang, Indonesia

²Universitas Negeri Makassar, Indonesia

Email: pelangiasma@gmail.com

Abstract: The purpose of this study to determine the effect of cooperation on quality work. The location of the research was conducted at the office of Family Planning and Family Welfare Family of Wajo Regency. The study used a sample of 45 respondents. Data collection techniques were conducted using questionnaires, observations and documentation. The analytical technique used a simple linear regression analysis using SPSS. The results showed that Employee cooperation is in the category of Good. While the quality of employee work is good category. cooperation is positively and significantly related to the quality of work, and the relationship includes a strong relationship.

Keywords: quality of work, cooperation

1.0 Introduction

An institution in carrying out its activities, One important thing is that the success of various activities within the Agency in achieving the goals not only depends on the technological advantages, funds facilities or infrastructure owned, but also depends on aspects of human resources. Human resources factor is an element that must be considered by the Agency especially when the competition climate faced will be very different. This forces every agency to be able to work more efficiently, effectively and productively. High level of competition will spur each agency to be able to maintain its survival by paying attention to aspects of human resources (Anderson, 1997). So humans can be seen as a decisive factor because in the hands of human beings will be realized in an effort to realize the purpose of the Agency (Nussbaum and Sen, 1993; Archer, 2000; Niño, Kissil and Davey, 2016).

Human resources become hope by each agency in order to give positive contribution to all activities in reaching its purpose, every employee expected to have good cooperation so that later will improve high work Quality (Pike, 2017; Wibisono, 2017; Banfield, Kay and Royles, 2018). Cooperation is very important to be noticed by the management if they want every employee can make a positive contribution to the achievement of the objectives of the Agency. Due to Cooperation, an employee has a high spirit in carrying out the tasks assigned to him.

Without Cooperation, an Employee can not fulfill its duties according to standard or even exceed the standard because what is the motive in work is not fulfilled. Even if an employee has good operational capability if he / she does not have Cooperation in work, the end result of his work will not be satisfactory. In connection with the above, then Cooperation is a very important problem in a company, because it can increase employee productivity. So the ability of management in providing motivation will largely determine the success or failure in the achievement of corporate goals.

2.0 Research Method

The type of research used is Survey Research that is research that intends to exploration of existing data in the field to answer the problems that have been formulated. This research was conducted in Wajo District Family Planning and Family Welfare Office is located at Jalan Beringin Sengkang Wajo Regency which is engaged in controlling the birth rate of Man determining the increase of people's prosperity. Object Research is Civil Servants (PNS) and Non-Permanent Employee (PTT). The respondents were 45 respondents. Data collection techniques used are as follows: 1) questionnaire, 2) observation, 3) documentation. Data analysis techniques use simple linear regression using SPSS Version 16.

3.0 Result And Discussion

Determining the cause and effect relationship between the variables of cooperation with the quality of work of employees At the Family Planning and Family Welfare Agencies in Wajo District then again researchers process data that has been obtained by using assistance SPSS program (Statistical Product and Service Solution) versi 16.0.

Tabel 1 Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.053a	.003	-.020	3.118

a. Predictors: (Constant), KERJASAMA

Figure 1 presents the degree of closeness of relationships between variables. R rate of 0.053 (a) indicates that the correlation / relationship between quality of work and quality of work is strong. To know the effect of cooperation with the quality of work can be seen in the summary table r square column. This means that the effect of cooperation (X) on the quality of work (Y) = 0.3% So the variant that occurs in the cooperation variable is 0.3% is determined by cooperation and the remaining 100% - 0.3% = 99.7% is determined by other variables not included in research variables. Shows that the influence of employee cooperation on the quality of work At the Office of Family Planning and Prosperous Family in Wajo District positive and significant. Based on these results indicate that the hypothesis that there is influence between employee cooperation on the quality of work At the Office of Family Planning and Prosperous Family in Wajo Regency accepted.

ANOVA (Analysis Of Variance) is used to determine the level of significance or linerity of the regression. Determined by sig test criteria. provided that if sig value > 0.05 then regression model is linear but if sig value < 0.05 then not linear.

Table 2 Anova

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	1.219	1	1.219	.125	.725a
	Residual	427.760	44	9.722		
	Total	428.978	45			

a. Predictors: (Constant), Cooperation

b. Dependent Variable: Work Quality

Table 2 is conducted to determine the level of significance or linearity of the regression that aims to see whether together independent variables affect the dependent variable or not. By sig test with provision if Sig Value. <0.05 , then the regression model is linear, and vice versa. Based on the above table obtained sig = 0.725 which means value of α (0.05), thus the model of regression equation based on research data is not significant meaning, linear regression model does not meet the criteria of linearity. Next we move to the Coefesien table. From table 3 compile the Regression Model Equation by looking at the values in the Coeficien B column with the coefficients of the available variables.

Tabel 3 Coefesien

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	53.844	6.047		8.904	.000
	Cooperation	.046	.129	.053	.354	.725

a. Dependent Variable: Work Quality

Based on Coefficients table (a), shows the regression equation formed is $Y = 53.844 + 0.046X$. From the equation shows that each addition of value of employee cooperation as much as 1 point then the value of Quality of work will increase by 53.844. $\hat{Y} = a + bX$. With the value of β_1 in the Constant column of 53.844 which means that H_0 Accepted, on a fetch basis.

4.0 Conclusion

Cooperation of employees of Family Planning Office and Prosperous Family Wajo Regency in general and spread in the category of Good with a percentage of 71.71%. while the quality of employees of the Office of Family Planning and Prosperous Family Wajo Regency in general and have it in the category of Good with a percentage of 74.64%. in general the cooperation is positively and significantly associated with 0.725 with the quality of work, and the relationship is including strong relationship, the magnitude of the effect of cooperation (X) on the quality of work (Y) = 0.003% is determined by the cooperation variable 0.003% = 99.997% and the rest is not included in research variables. regression equation model based on this research data is not significant meaning, linear regression model fulfill the linearity

criterion From equation show that every addition of value of X1 point then value Y will increase equal to 53.844 $\hat{Y} = \beta_0 + \beta_1X$

REFERENCES

- Anderson, C. (1997) 'Values-based management', *The Academy of Management Executive*. Academy of Management, 11(4), pp. 25–46.
- Archer, M. S. (2000) *Being human: The problem of agency*. Cambridge University Press.
- Banfield, P., Kay, R. and Royles, D. (2018) *Introduction to human resource management*. Oxford University Press.
- Niño, A., Kissil, K. and Davey, M. P. (2016) 'Strategies Used by Foreign-Born Family Therapists to Connect Across Cultural Differences: A Thematic Analysis', *Journal of marital and family therapy*. Wiley Online Library, 42(1), pp. 123–138.
- Nussbaum, M. and Sen, A. (1993) *The quality of life*. Oxford University Press.
- Pike, B. (2017) 'Mergers: What Ethical Leaders Can Do To Help Ensure Success', *The Siegel Institute Journal of Applied Ethics*, 4(1), p. 1.
- Wibisono, C. (2017) 'Benediction Contribution towards Job Performance through Quality Work Employees at the University of Batam, Indonesia', *Review of European Studies*, 9(2), p. 179.