

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 Quality Analysis Of Academic Services

M. Said Saggaf¹, Haedar Akib², Rudi Salam², Aris Baharuddin³, Maya Kasmita²

¹Department Of Public Administration, STIA
Puangrimaggalatung, Sengkang, Indonesia

²Faculty of Social Sciences, Universitas Negeri
Makassar

³Politeknik Informatika Nasional Makassar

rudisalam@unm.ac.id

Abstract: The purpose of this analyze of quality of academic services. The respondents is 40 students in the National Informatics Polytechnic Student of Makassar. Quantitative data analysis, the technique using Importance Performance Analysis (IPA). The results of limitations of reference in the library facilities and also the transparency of campus funding that have not been transparent to the students

Keynote : service quality, Academic.

1.0 Introduction

Quality academic service is the ideals of a country in improving the quality of human resources (Revida, 2018). However, in practice academic services are still constrained in providing service facilities to learners. In addition, the obstacles are educators who have minimal human resources (Musfah, 2015).

Indonesia is an area experiencing problems in providing quality education service quality (Pradhan et al., 2014; Ryan and Zuber-Skerritt, 2017). It is a big task for Indonesia to provide regulations that can improve the quality of education. This has been done by improving the curriculum at both primary and university levels. However, the problems faced have not been able to solve the problematic.

One of the efforts made to improve the quality of education in universities is to improve the quality of academic services (Ross, 2017; Bowen, 2018). Academic services include a variety of focus areas, such as: the provision of adequate campus facilities, the provision of educators and education personnel, adequate service regulations (Van Deuren et al., 2016; Michubu, Nyerere and Kyalo, 2017; Roberts and Guerra, 2017). Similarly, at the National Informatics Polytechnic in Makassar in carrying out its function as a campus from the extension of the hands of private government demands to improve academic services. So as to increase public confidence in helping actualize the purpose of the state. However, there are problems faced,

namely: the quality of human resources or educational personnel and educators who are still minimal and not in support adequate administration. Therefore, the researchers intend to conduct research on the quality of academic services at the National Informatics Polytechnic Makassar.

2.0 Research Method

This study uses a quantitative approach. Location of research at National Polytechnic of Makassar in Tamalanrea. Respondents this study is 40 students using multi stage sample random. Technique of data analysis: 1) observation, 2) questionnaire, and 3) interview. Data analysis technique using Importance Performance Analysis with SPSS 16 (Martilla and James, 1977).

3.0 Result And Discussion

The quality of academic services in this study is presented in five basic things, such as: (1) tangible, (2) responsiveness, (3) assurance, (4) empathy, (5) reliability. The attributes of academic services based on the average level of importance with the average level of performance in the field. By look at the average results, so then it will be converted into Cartesian diagram. Cartesian diagram is a diagram showing the expectations and reality of the academic services provided by the service provider. The Cartesian diagram can be seen in Figure 1.

Figure 1. Cartesian Diagram Attribute Quality of Academic Services

Based on Figure 1 gives an illustration that the quality of academic service is seen from the importance of desired by the respondents respond or the service customers about the performance that occurs in the campus environment. The assessed aspects can be seen from the four quadrants, namely: Quadrants A, B, C and D. As for the quadrant items that contribute

are quadrants A, B, and D. The result findings of the research will be described for each quadrants contribution.

a. Quadrant A

The Quadrant A attributes which providing the description about the aspect which is considered giving highly influences on the customer service to get the students' satisfaction. Besides that, it also becomes the elements of service that are considered very important, but the campus management has not implemented according to the importance of the students as the recipient of the service, and the consequently was that they felt less satisfied, so then, in this quadrant need to maintain and improved especially for its performance. (2) The campus tried to become transparently in explaining the use of student funding, (3) The lecturer returns the exam results/tasks with an objective value, (4) the lecturer arrived on time, (5) The Campus provides insurance assistance for students who get some academic problems, (6) Every students' tasks/duty always returned back to the students, (7) The Campus seeks to understand the students' interests and talents, (8) The Campus should be opened for the students service complaints who have problems. Based on the eight points, the students' expectations should be considered the campus but as a fact showed that it was still low or less optimal.

b. Quadrant B

In this quadrant indicated that the academic services have been implemented well and must be maintained caused by the necessarily so that it will provide satisfaction to students or customers. The attribute that gives contribution consists of 10 (ten) attributes, the attribution can be summarized which give the importance things, such as: (1) The campus room is clean, neat, cool and comfortable, (2) The learning facilities available in the classroom, (3) The clarity of the lecture material presented by the lecturer, (4) The campus provides Academic Advisors for Students, (5) Academically qualified administrative staff in providing services, (6) Student's problems / complaints are handled by the campus through the head of the study program or academic supervisor, (7) The lecturer is willing to assist students who have difficulty in academic / (9) Lecturers are open, cooperative with students, (10) The campus provides academic information and non-academic service in the form of website (online). Based on the results of the data analysis, then in accordance with the results of interviews from one of the respondents who revealed that:

“some efforts to provide services to students, especially lecturers have been enthusiastic in providing cooperative and trying to develop the transparency to the students, in addition, providing solutions of every problem which is faced by students”.

c. Quadrant C

In this quadrant, it revealed some aspects of service that are less important for student satisfaction, but the service providers needed to implement that should be done by employees or staffs, and lecturers are not to be considered as inclusively, and in fact the level of performance against these attributes is still low between the values importance aspect and performance are almost not too far being apart, and this is contrasted with Quadrant A, where importance is highly and performance is low, so then it needs to be improved in order to achieve high students satisfactions. For this quadrant revealed at least two attributes, in which get the score 3.15 as a facility of worship that is used by students and the value of 3.2 about the campus was trying to give a positive response to each student complaint.

d. Quadrant D

This quadrant attribute provides an idea that aspect levels of expectations are not so important, but it can affect student satisfaction/customers services. The service recipient assumes that this attribute or service is less important but it gives a very meaningful satisfaction. Based on data analysis about the average reality experienced by the student showed that the lowest value of 6 (six) attributes with the highest average value is 3.95 is that the ability of academic staff to serve the student administration.

4.0 Conclusion

The results of research showed that for the POLINAS Makassar of Tamalanrea Branch revealed that It has still the low quality of services such as: For Quadrant B showed that the ability of educators and educators such as faculty and staffs have provided the best service to their students. Quadrant C indicates that there were still many deficiencies in the provision of services such as; facilities and infrastructure included the limited facilities of worship and restroom, and also the openness of the campus in responding to the students' complaints. Quadrant D indicates that staffs and lecturer's activation in providing services to students has showed a positive response for students.

REFERENCES

- Bowen, H. (2018) *Investment in learning: The individual and social value of American higher education*. Routledge.
- Van Deuren, R. et al. (2016) 'Ethiopian new public universities: Achievements, challenges and illustrative case studies', *Quality Assurance in Education*. Emerald Group Publishing Limited, 24(2), pp. 158–172.
- Martilla, J. a and James, J. C. (1977) 'Importance-Performance Analysis', *Journal of Marketing*, 41(1), pp. 77–79. doi: 10.2307/1250495.
- Michubu, W. M., Nyerere, J. K. A. and Kyalo, D. N. (2017) 'Learner Support Services and Quality of Education in Public Universities in Kenya'. Lyceum of the Philippines University-Batangas.
- Musfah, J. (2015) *Manajemen Pendidikan Teori, Kebijakan, dan Praktik*. Kencana.
- Pradhan, M. et al. (2014) 'Improving educational quality through enhancing community participation: Results from a randomized field experiment in Indonesia', *American Economic Journal: Applied Economics*, 6(2), pp. 105–126.
- Revida, E. (2018) 'Strategi Peningkatan Daya Saing Pendidikan Di Era Globalisasi Dan Otonomi Daerah', *Jurnal Transformasi Administrasi*, 4(1), pp. 700–709.
- Roberts, M. B. and Guerra, F. R. (2017) 'Principals Perceptions of their Knowledge in Special Education', *Current Issues in Education*, 20(1).
- Ross, J. E. (2017) *Total quality management: Text, cases, and readings*. Routledge.
- Ryan, Y. and Zuber-Skerritt, O. (2017) *Quality in postgraduate education*. Routledge.