

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.

Quality Of Service Manufacturing Of Trade License Line In Office Of Investment Investment And Licensed Agency (Bpmpt) Regency Of Bulukumba

**Dahyar Daraba¹, Rifka Mutahharah Ramli²,
Herlina Sakawati², Rudi Salam²**

¹Institut Pemerintahan Dalam Negeri (IPDN)
Jatinangor, Jawa Barat, Indonesia

²Faculty of Social Sciences, Universitas Negeri
Makassar, Indonesia

Abstract: This study aims to determine the services of the Investment Board and Integrated Licensing (BPMPT) Bulukumba District. This research type is descriptive with qualitative research design. The technique of data collection is done through observation, interview, and documentation. Data analysis techniques used to consist of data reduction, data presentation, and withdrawal and testing conclusions. The result of the research shows that: (1) The service process of Bulukumba Regency Investment and Licensing Agency (BPMPT) is seen from five service dimensions namely a) tangibles; b) reliability; c) responsiveness; d) assurance; e) empathy, has been able to provide excellent service to the community so that people feel satisfied with the service provided by BPMPT staff of Bulukumba District during the making of SIUP, but from the fifth focus of the service that needs to get further attention specially on the security dimension where the employees have not been able to provide timely service based on the standard time of completion of the trading business license.

Keywords: Service Quality, Business License

1.0 Introduction

Service is basically needed by every human being can even be said service can not be separated with human life itself. Life in a state, every citizen also requires the services of the government as a controlling power called the public service. Achmad (2011) provides the definition of Public service as a service delivery (serving) the needs of people or communities who have an interest in an organization in accordance with the rules and procedures that have been established. Quality service is highly dependent on various aspects, namely how the pattern of implementation (governance), human resources and institutional support. Each type of public

service organized by certain government agencies has its own quality criteria (Akib and Salam, 2016).

In relation to the provision of public services, it is necessary to have qualified state apparatus and have the ability to provide services, meet the needs, respond to public complaints in accordance with expectations through policies, legal instruments that serve as a reference in controlling, organizing and community activities. One of the offices of public service is the Office of the Investment and Integrated Licensing Agency that provides licensing services, bureaucratic officers often provide very complicated procedures and tend to be convoluted, if complicated mechanisms continue to keep going, automatically make people become lazy and reluctant in taking care of licensing. The government needs to find a solution to solve these problems (Salam et al., 2014).

On that basis, the Government of Indonesia instructed all regional heads to immediately implement a one-stop integrated licensing service through the Minister of Home Affairs Regulation No. 24 of 2006 on Guidelines for the Implementation of One-Stop Integrated Licensing, whose types of institutions were submitted to the regions to select the appropriate types of institutions, whether in the form of offices, offices or entities adapted to the ability and needs of the region in managing them (Menteri Dalam Negeri, 2006).

Establishment of One Stop Services Integrated Service Office as a special institution in charge of providing services licensing to the community, in terms of licensing the community just enough to come to one office only. The Office of the Capital Investment and Licensing Agency (BPMPT) of Bulukumba Regency has been authorized to perform the Licensing Administration Service in accordance with the Regional Regulation of Bulukumba Regency Number 09 Year 2005 regarding the amendment to the Regional Regulation of Bulukumba Regency Number 30 Year 2002 concerning Retribution of Trading Business License and reinforced with the existence of Permendagri Law no. 24 of 2006 concerning Guidelines for One Stop Integrated Licensing Implementation.

Establishment of Office of Investment and Integrated Licensing Agency (BPMPT) as a concrete manifestation of Bulukumba's commitment in providing better services and providing services in an integrated manner so as to facilitate the community and business world in obtaining licenses. Based on information obtained through printed media, Bulukumba Regional House of Representatives (DPRD) of South Sulawesi found many fake Business Permit (SITU) and Trading License (SIUP) issued as the operational legality of a number of businesses in Bulukumba. In addition, there are several places of business in Bulukumba that do not have a Trade Business License (antara Sulsel, 2013).

Establishment of Office of Investment and Integrated Licensing Agency (BPMPT) as a concrete manifestation of Bulukumba's commitment in providing better services and providing services in an integrated manner so as to facilitate the community and business world in obtaining licenses. Based on information obtained through printed media, Bulukumba Regional House of Representatives (DPRD) of South Sulawesi found many fake Business Permit (SITU) and Trading License (SIUP) issued as the operational legality of a number of businesses in Bulukumba. In addition, there are several places of business in Bulukumba that do not have a Trade Business License.

Based on the results of previous research conducted by (Andi Atmi Nurul Suci, 2015), it shows that the accountability of the implementation of the Trading Trade License (SIUP) service in Pinrang Regency is conducted by the Integrated Licensing Service Agency and the Capital Investment has not been fully accountable in providing services. This is seen from the procedures / requirements are still convoluted and burdensome society which will certainly impact on the time to complete the required licensing process, and also still the occurrence of practice brokering. The service solution has not been fully facilitated by the service users because it should be through a simpler licensing service mechanism, proper regulation, timeliness and reasonable funding of the licensing service in Pinrang Regency implemented in the BP2TPM community feel no more confusion and complexity with following the established mechanism or procedure. Gumilang Denden Saputra (2014) where the results of this study explain that overall indicators of service quality consisting of Transparency, Accountability, Conditional, Participatory, Equal Rights, Equal Rights and Obligations have shown good quality, but on Indicators Transparency, Accountability and Participatory still needs to be improved.

2.0 Research Method

The approach used in this research is descriptive qualitative research is research conducted by collecting and analyzing facts, conditions, and phenomena that occur in the field of service of trading business licenses at the Office of Investment and Licensing Integrated (BPMPT) Bulukumba District. Informants in this research are Head of field, staff, and society. Informants referred to in this study, namely: 1) Head of Licensing and non-licensing, 2) Employee licensing, 3) Society administering SIUP. The data collection techniques used in this study, namely observation, interview, and documentation. data analysis techniques that will be used in this research is the analysis technique: data reduction (data reduction), data presentation (data display), and conclusion (verification).

3.0 Result And Discussion

3.1 Tangibles

Tangibles are factors of physical facilities, equipment or facilities and employees owned by an organization. Service quality is a form of actual actualization physically visible or used by employees in accordance with its use and utilization that can be felt to help the service received by people who want services, so satisfied with perceived service, which also shows the performance of the service given. Direct evidence here can be interpreted as how the ability of the organization in showing the existence or ability when dealing directly with the community. Tangibles here can be perceived or seen by the community directly, and also can be felt directly from the impact that has been done by the organization.

Service providers in accordance with the characteristics of services provided in showing the performance of work that can be given in the form of physical servers that can be seen. From the various descriptions above the direct or tangible evidence is one of the indicators that greatly affect how the quality of service works to meet the public satisfaction expected by public organizations. Service space certainly gives the initial impression when customers come to the service office. It requires adequate service space that can provide space to customers so they can feel comfortable. Every society wants a sense of comfort when they are waiting for the service process. Comfortable feeling due to the state of adequate service, clean, neat, not

overcrowded. Assessment of service can be good if the service space is able to provide a sense of comfort to customers, although have to wait for a long queue though.

In accordance with the theory of Parasuraman (Parasuraman, no date) indicates that the indicator tangibles or direct evidence in the form of physical evidence services are usually in the form of facilities and infrastructure services available, technology services used. Dan the results of research that has been done, then the dimensions of direct evidence or tangibles in the form of completeness of facilities and infrastructure contained in the office of BPMPT Bulukumba District is sufficient this is disclosed based on interviews conducted by the authors to BPMPT employees and people who see to SIUP. Modern facilities and infrastructure, and a comfortable waiting room serve as a benchmark for community satisfaction in this indicator.

3.2 Reliability

Reliability is intended as an ability to provide promptly, accurately, and reliably promised services. For that reliable quality is the hope of society means that service at any time required to be executed immediately through the right way without any error in it. Reliability is every employee has a reliable ability, knowing about work procedures, working mechanisms, fixing deficiencies or irregularities that are not in accordance with work procedures and able to show, direct and provide correct direction to every form of service that has not been understood by the community, so that have a positive impact on the service.

In accordance with Parasuraman theory, the dimension of reliability (reliability) in the indicator of service quality is important for the organization in showing its performance because the reliability is a form of characteristic or characteristics of employees who have high performance. The reliability can include how the quality of employee performance, reliability in using their skills while serving consumers, and so on. The results of research that the authors do is appropriate it can be concluded that the dimension of reliability or reliability BPMPT Bulukumba District, has reached the level of community satisfaction. This is expressed by the people who take care of SIUP.

3.3 Responsiveness

Responsiveness is the desire of the employees to help the community and provide services. This requires a wise explanation, and to direct and direct to address all forms of procedures and working mechanisms that apply within an organization so that the form of service get a positive response. Improving the quality of service of BPMPT Office of Bulukumba Regency, employees are required to understand the wishes of the community, or even when there are people who are not understood by the procedures applied by the Office, the service provider must give the best understanding so that the public can understand and tolerate the procedure which is applied in the Office of BPMPT Bulukumba District. In accordance with the Parasuraman theory is appropriate and BPMPT employees Bulukumba District in every day to provide good service and understand the wishes of the community. So that people feel fasting in receiving services.

3.4 Empathy

Empathy is the concern, sincerity, attention, and the ease of communication provided by the organization and its employees to the customers, as well as the ability to approach individually and to understand the needs and desires of the community. Service will run smoothly and qualified if each party with interest in service has a sense of empathy in completing or managing or having the same commitment to the service. Empathy in service is the presence of a concern, seriousness, understanding, and involvement of parties concerned with services to develop and conduct service activities in accordance with the level of understanding and understanding of each party. Empathy requires the mutual understanding of each other between the employee and the one served or the community in order to create a balanced relationship. When people need any service from the organization, then the organization provides the best service with various procedures. While people who are asked to be also served should understand and understand with various conditions that exist in the organization by not imposing excessive will to create a mutually understanding relationship between the company and the community.

Based on the results of research that the authors do is in accordance with the theory of Parasuraman it can be concluded that the dimension of empathy in BPMPT Bulukumba District is quite satisfactory for the community where employees provide good service is disclosed according to the results of interviews that the authors do to the informant.

3.5 Assurance

Assurance includes the quality of service that raises confidence and trust to the community by providing timely service. Based on the presentation of data, the guarantee in providing services that have been done by BPMPT Office staff of Bulukumba Regency is not good, where employees have not been able to provide services on time based on the standard time of completion of SIUP making. The importance of paying attention to assurance or assurance in the Office of BPMPT Bulukumba District serves to foster public confidence in the various services offered by the Office BPMPT Bulukumba District so as to create the quality of service expected.

4.0 Conclusion

The process of making trading business licenses at the office of Bulukumba District Investment and Licensing Agency is seen from 5 dimensions: 1) tangibles: facilities and infrastructure contained in the office of BPMPT Bulukumba Regency is adequate as a modern and comfortable waiting room for the community; 2) reliability: in this dimension has reached the level of satisfaction for people who take care SIUP; 3) responsiveness; in everyday employees provide service well and able to understand the wishes of the community; 4) empathy: empathy, in this case, is quite satisfactory for the masses where employees provide good service to the community guarantee 5) assurance; guarantees are given in this service is not good, where the employee has not been able to provide service properly.

REFERENCES

- Achmad, M. (2011) *Teori-Teori Mutakhir Administrasi Publik*. Yogyakarta: Rangkang Education.
- Akib, H. and Salam, R. (2016) 'Analisis Kualitas Pelayanan Publik Berbasis Importance Performance Analysis (IPA) pada Kecamatan Kota Makassar', *Jurnal Ilmiah Scientific Pinisi*. Lembaga Penelitian UNM, 2(April 2016), pp. 16–20.
- Andi Atmi Nurul Suci (2015) *Akuntabilitas Pelayanan Publik (Studi Kasus Prosedur Pelayanan Surat Izin Usaha Perdagangan Di Badan Pelayanan Perizinan Terpadu Dan Penanaman Modal Kabupaten Pinrang)*.
- antara sulse (2013) 'DPRD Bulukumba Temukan SITU-SIUP Palsu', online.
- Gumilang Denden Saputra (2014) *Kualitas Pelayanan Perizinan Usaha Kecil Menengah Pada Kantor Administrasi Peizinan Kota Makassar*.
- Menteri Dalam Negeri (2006) 'Peraturan Menteri Dalam Negeri nomor 24 Tahun 2006 tentang Pedoman Penyelenggaraan Perizinan', *Peraturan Menteri Dalam Negeri nomor 24 Tahun 2006 tentang Pedoman Penyelenggaraan Perizinan*, 24, pp. 1–8.
- Parasuraman, A. (no date) 'Zeithmal and Berry, 1990', *A Conceptual Model of Service Quality and Its Implication for Future Research*.
- Salam, R. et al. (2014) 'The Impact of Policy on Region Expansion to Office Administrative Services in Barombong Substrict of Gowa District', in *International Conference on Mathematics, Science, Technology, Education and their Applications (ICMSTEA) 2014*.