

in Collaboration

PPI UTM TESIC 2013

Technology, Education, and Science International Conference

November 20-21, 2013

"Developing Innovative Technology towards Better Human Life" **PROCEEDINGS**

EDITORS

Prof. Dr. Hadi Nur—UTM, Malaysia
Assoc. Prof. Mizugaki Tomoo, Osaka University, Japan
Prof. Dr. Jasmy bin Yunus—UTM, Malaysia
Prof. Dr. Zainab Khalifah—UTM, Malaysia
Prof. Dr. Hamzah Upu, M.Ed—UNM, Indonesia
Dr. Hamimah Abu Naim – UTM, Malaysia
Dr. Bambang Sumintono – UTM, Malaysia
Prof. Dr. Baso Jabu, M.Hum –UNM, Indonesia
Assoc. Prof. Dr. Ishak Bin Mad Shah – UTM, Malaysia
Dr. Muhammad Yaumi, M.Hum., MA.—UIN Alauddin, Indonesia

PPI UTM TESIC 2013

Technology, Education, and Science
International Conference
November 20-21, 2013

PROCEEDINGS

ISBN: 978-967-12214

TESIC 2013

**TECHNOLOGY, EDUCATION, AND SCIENCE
INTERNATIONAL CONFERENCE 2013**

**20th – 21st NOVEMBER 2013
PERSATUAN PELAJAR INDONESIA (PPI-UTM)
UNIVERSITI TEKNOLOGI MALAYSIA**

PROCEEDINGS

EDITORS

Prof. Dr. Hadi Nur—UTM, Malaysia
Assoc. Prof. Mizugaki Tomoo, Osaka University, Japan
Prof. Dr. Jasmy bin Yunus—UTM, Malaysia
Prof. Dr. Zainab Khalifah—UTM, Malaysia
Prof. Dr. Hamzah Upu, M.Ed—UNM, Indonesia
Dr. Hamimah Abu Naim – UTM, Malaysia
Dr. Bambang Sumintono – UTM, Malaysia
Prof. Dr. Baso Jabu, M.Hum –UNM, Indonesia
Assoc. Prof. Dr. Ishak Bin Mad Shah – UTM, Malaysia
Dr. Muhammad Yaumi, M.Hum., MA.—UIN Alauddin, Indonesia

**PERSATUAN PELAJAR INDONESIA (PPI-UTM)
INDONESIAN STUDENT SOCIETY
UNIVERSITI TEKNOLOGI MALAYSIA
2013**

Published by:
Ibnu Sina Institute for Fundamental Science Studies
Universiti Teknologi Malaysia
81310 Skudai, Johor Bahru, Johor
Malaysia

@Ibnu Sina Institute for Fundamental Studies, Universiti Teknologi Malaysia

All right reserved. None of the publication of these proceedings can be republished or transferred in any means, electronically or mechanically such as copying, recording, or storing for reproduction or accessed without the written concern from the holders of the rights.

All the papers in this proceeding are presented at the Technology, Education, and Science International Conference (TESIC) 2013 on 20th – 21st November 2013 in Universiti Teknologi Malaysia, Johor Bahru, Johor, Malaysia.

Perpustakaan Negara Malaysia
Cataloguing in – Publication Data

Data Pengkatalogan dalam Penerbitan

Hadi Nur

Technology, Education, and Science International Conference (TESIC) 2013
Proceeding of Technology, Education, and Science International Conference
(TESIC) 2013

Hadi Nur at al.

ISBN:978-967-12214

1. PPI UTM TESIC 2013 – Malaysia

2. Education – Malaysia

I. Hadi Nur

II. Judul

Design by:

Andi Anto Patak, Hasbullah Said, Bernadeth Tongli, Widya Hastuti Afris,
Hendrikus Kadang, Tole Sutikno, M. Fariz Adiputra, Yulizar, Andhika Mandala
Utama, and Vivian Valentine.

Persatuan Pelajar Indonesia - Universiti Teknologi Malaysia

PREFACE

Bismillahirrahmanirrahim.

In the name of God, the Most Gracious, the Most Merciful

Assalamualaikum warahmatullahi wabarakatuh.

Persatuan Pelajar Indonesia (PPI-UTM), Universiti Teknologi Malaysia has successfully organized the Technology, Education, and Science International Conference (TESIC 2013) on 20th – 21st November 2013 in Universiti Teknologi Malaysia. The theme of this International Conference is “Developing innovative technology towards a Better Human Life”. Technology, Education, and Science International Conference (TESIC 2013) includes a diverse area of research, such as Pure and Applied Science, Technology and Engineering, Clinical and Health Sciences, Social Sciences, Arts and Applied Arts, and Information and Communication Technology.

This International Conference is expected to present prospect for all academicians, scientists, and researchers to encourage, impart and share ideas in promoting research network among interdisciplinary field of studies. There are 142 papers presented by academicians, scientists, and researchers from Asia.

Finally, we would like to extend our gratitude to all those who are involved in the publication of the proceeding of TESIC 2013. It is hoped that this proceeding will contribute to the development of Technology, Education, and Science particularly in Asia and among the international academicians, scientists, and researchers in general.

EDITORS:

Prof. Dr. Hadi Nur—UTM, Malaysia
Assoc. Prof. Mizugaki Tomoo, Osaka University, Japan
Prof. Dr. Jasmy bin Yunus—UTM, Malaysia
Prof. Dr. Zainab Khalifah – UTM, Malaysia
Prof. Dr. Hamzah Upu, M.Ed—UNM, Indonesia
Dr. Hamimah Abu Naim – UTM, Malaysia
Dr. Bambang Sumintono – UTM, Malaysia
Prof. Dr. Baso Jabu, M.Hum –UNM, Indonesia
Assoc. Prof. Dr. Ishak Bin Mad Shah – UTM, Malaysia
Dr. Muhammad Yaumi, M.Hum., MA.—UIN Alauddin, Indonesia

FOREWORDS

Bismillahirrahmanirrahim.

In the name of God, the Most Gracious, the Most Merciful

Assalamualaikum warahmatullahi wabarakatuh.

I would like to express praises and gratitude to Almighty Allah because it is only by His permission that I am able to convey my forewords in the proceeding of Technology, Education, and Science International Conference (TESIC) 2013 organized by Persatuan Pelajar Indonesia (PPI-UTM), Universiti Teknologi Malaysia. I would like to take this opportunity to congratulate and compliment the committee members of this International Conference who have consistently work very hard to produce this proceeding.

The publication of this proceeding is expected to benefit as many parties as possible and become a reference for those who wish to gain further knowledge on Technology, Education, and Science.

Finally, I hope that through such initiatives of Technology, Education, and Science event and publication of conference's proceeding, a higher quality of research and publication can be multiplied in the future.

Best regards,

Prof. Dr. Hadi Nur
Ibnu Sina Institute for Fundamental Science Studies
Universiti Teknologi Malaysia

CONTENT	PAGE
Preface	iii
Forewords	iv
Papers	
EFFECTIVENES MOTOR RELEARNING TRAINING PROGRAMME WITW PROPRIOSETIVE NEUROMUSCULAR FASCILITATION FOR WALKING PATTERNS REPAIR AND ACCURACY OF STEP POST STROKE PATIENT'S IN GENERAL HOSPITAL CENTER DR. WAHIDIN SUDIROHUSODO MAKASSAR <i>Andy MA Hariandja, Hendrik, Yonathan Ramba, & Muh.Awal</i>	1
EDUCATING THE BREASTFEEDING MOTHERS THROUGH "MOTHER SUPPORT GROUP" PROGRAM <i>Lina Handayani, Azlina Mohd. Kosnin, Yeo Kee Jiar, & Solikhah</i>	9
IMPROVE TO LEARNING ACTIVITIES MATCH WITH INQUIRY MODEL-BASE ANIMATION IN GEOMETRY <i>KalbinSalim & Dayang HjhTiawa</i>	12
EFFECT OF PHYSICAL ACTIVITY ON THE LEVEL OF DEPRESSION AMONG UNDERGRADUATE STUDENT OF PRIVATE UNIVERSITY IN ESFAHAN, IRAN <i>Leila Ghaedi, Azlina binti Mohd Kosnin*, Pegah Athari, Nora bit Mislan</i>	20
USING ENGLISH INSTRUCTIONAL PACKAGE MODEL THROUGH PROBLEMBASED LEARNING APPROACH IN VOCATIONAL HIGH SCHOOL <i>Sahril, Andi Anto Patak, & Hamimah Abu Naim</i>	27
CONCEPTUALIZING ASSESSMENT OF FINAL PROJECT WRITING IN ENGLISH AS A FOREIGN LANGUAGE (EFL): AN INDONESIAN CONTEXT <i>AndiAntoPatak & Hamimah Abu Naim</i>	33
INTEGRATING CROSS-CULTURAL CURRICULUM INTO SCHOOL BASED CURRICULUM:USING PEER REVIEW TECHNIQUE TO ENHANCE LEARNERS' ENGLISH VOCABULARY <i>Hasbullah Said & Zaitun Bt. Hj. Sidin</i>	39
THE PROFOUND OF SUPERVISION PRACTICE IN TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING FOR STUDENTS' DEVELOPMENT <i>Affero Ismail, Razali Hassan, & Alias Masek</i>	46
REVIEW OF DIGITAL WATERMARKING TECHNIQUES <i>Reza Aghababaeyan, Mohd Shahidan bin Abdullah, & Mazdak Zamani</i>	52
IMPACT OF EIGHT WEEK AEROBIC TRAINING ON PLASMA FIBRINOGEN, AND LIPID PROFILE IN UNTRAINED YOUNG WOMEN <i>Reza Aghababaeyan, Abolfazl Aghababaeian, Hassan Amouzad Mahdirejei, & Sajede Fadaei Reyhan Abadei</i>	61
COMPARATIVE EVALUATION OF AUTOMATIC TEST CASE GENERATION METHODS <i>Shayma Mustafa Mohi-Aldeen*, Safaai Deris, & Radziah Mohamad</i>	66
EFFECTS OF 4 WEEKS AEROBIC TRAINING ON LIPID PROFILE AND INSULIN RESISTANCE IN WOMEN WITH TYPE 2 DIABETES <i>Reza Aghababaeyan, Abolfazl Aghababaeyan, Hassan Amouzad Mahdirejei, Sajede Fadaei Reyhan Abadei, Monireh Khalili, & Zabiholla Shahrestani</i>	76
EFFECT OF 8 WEEKS ENDURANCE TRAINING ON TESTOSTERONE, LIPID PROFILE AND GLUCOSE LEVELS IN ADULT JUDOKAS WOMEN <i>Reza Aghababaeyan, Abolfazl Aghababaeyan, Hassan Amouzad Mahdirejei, Sajede Fadaei Reyhan Abadei, Monireh Khalil, & Zabiholla Shahrestani</i>	79

PENGUAT HYBRID PADA JARINGAN SERAT OPTIC CWDM DENGAN MENGGUNAKAN 8 CHANNEL	83
<i>Muchlis Abd Muthalib, Abang Annuar Ehsan, Sahbudin Shaari, & Norhana Arsad</i>	
KOMPETENSI PEDAGOGIK DALAM MANAJEMEN BERBASIS SEKOLAH : STUDI ANALISIS PADA SMPN DI KOTA PARE-PARE SULAWESI SELATAN INDONESIA	88
<i>Andi Ernawati, Ahmad Johari B Sihes, Syahrudin, & Mohd. Anuar B Abdul Rahman</i>	
EFFECTS OF EXAMPLE-PROBLEM BASED LEARNING ON TRANSFER PERFORMANCE OF VOCATIONAL STUDENTS	99
<i>Noor Hisham Jalani & Lai Chee Sern</i>	
KHULU' DALAM PERSPEKTIF KOMPILASI HUKUM ISLAM PADA PASAL DALAM PERUNDANG-UNDANGAN INDONESIA	102
<i>Afriyanto, Resali Bin Muda, & Razali Bin Hasan</i>	
ISOLATION OF PECTIN FROM NEPHROLEPIS BISERRATA LEAVES ON EXTRACTION TIME	110
<i>Halifah Pagarra, Roshanida A. Rahman, & Mazura Jusoh</i>	
CHARACTERISTIC AND MODA CHOICE OF INTER CITY TRAVELING IN THE PROVINCES. (CASE STUDY: AKDP TRAVELING TROUGH THE ROAD AXLE OF MAKASSAR-PAREPARE, SOUTH SULAWESI)	114
<i>St. Maryam H, Herman Parung, Tri Harianto, & Muh.Isran Ramli</i>	
IMMIGRANT GROUPS' TRAVEL BEHAVIOUR: DOES IT DIFFER FROM MAJORITY GROUPS?	120
<i>Alfian Syam, Dory Reevesa, & Asif Khan</i>	
REFLECTING TEACHING IN IN-SERVICE TEACHER TRAINING: AN EXPERIENCE BEING ELTIS TRAINER IN WATAMPONE	130
<i>Nirwana Darwis & Misnawati</i>	
PENCAPAIAN PEKERJA BINAAN WARGA MYANMAR DALAM KURSUS KESELAMATAN INDUSTRI PEMBINAAN MALAYSIA	132
<i>Nurul Azita Salleh, Norazah Mohd Nordin, Abdul Khalim Abdul Rashid, & S.Tamil Selvan Subramaniam</i>	
ESTIMATION OF ABSORPTION SPECTRUM OF ENDOHEDRAL FULLERENE COMPLEX CS@C60 USING TD-DFT SIMULATION	136
<i>Md. Mijanur Rahman, R. Badlishah Ahmad, & Md. Mostafijur Rahman</i>	
PENTINGNYA KETAHANAN BAHASA INDONESIA	143
<i>Nur Asik, Syahrudin & Andi Ernawati</i>	
PENGUNAAN METODE APTITUDE TREATMENT INTERACTION (ATI) DALAM KEMAMPUAN MEMBACA MURID SEKOLAH DASAR	150
<i>Tety Kurmalasari & Abdul Rahim bin Hamdan</i>	
TAHAP KESEDIAAN PELATIH DAN HUBUNGANNYA DENGAN KEBERKESANAN PROGRAM LATIHAN PENULISAN EFEKTIF : SATU KAJIAN DI JOHOR CORPORATION, JOHOR BAHRU	162
<i>Yuzlina Che Yaacob, Aminah Ahmad Khalid, & Low Hock Heng</i>	
EXPERIMENTAL STUDY OF THE DIAMETER AND DEPTH PORE HOLE INFLUENCE OVER INFILTRATION IN ORDER SUSTAINABLE DRAINAGE CHANNELS PLANNING	170
<i>Fenti Daud, Mary Selintung, Saleh Pallu, & Arsyad Thaha</i>	

PENGURUSAN BERASASKAN SEKOLAH: STRATEGI MENINGKATKAN KUALITI PENDIDIKAN	177
<i>Syahrudin, Mohd. Anuar B Abdul Rahman, & NurAsik</i>	
PEMBENTUKAN ELEMEN SEKOLAH RIMBA MALAYSIA (ESRM)	185
<i>Nur Bahiyah Binti Abdul Wahaba, Maryati Binti Mohamed, Noraini Binti Abdullah, & Mohd.Najib Bin Harond</i>	
THE IMPACT OF SELF-EFFICACY ON PRE-SERVICE TEACHERS' INNOVATIVE BEHAVIOUR	195
<i>Mohd.Asri Ispal, Mohd. Khata Jabor, AsnulDaharMinghat, & Noraini Said</i>	
PERANAN BUDAYA “TUDANG SIPULUNG/APPALILI” DALAM PENETAPAN HARGA DI SULAWESI SELATAN	202
<i>Alham R. Syahrana, Rosman Md Yusoff, & Andi Adijah</i>	
SOCIAL CHANGE AND COMMUNITY EMPOWERMENT	213
<i>Victor Novianto</i>	
ANALISIS KEPERLUAN MODUL PENDIDIKAN INTEGRASI HOLISTIK NILAI-NILAI KEUSAHAWANAN (PIHNU) DI SEKOLAH MENENGAH VOKASIONAL (SMV) DI INDONESIA	225
<i>Andi Mallanti, Rohana Hamzah, Sitti Syamsinar, & Ros Eliana Bt Ahmad Zuki</i>	
ISSUES AND CHALLENGES PADDY FIELD CONVERSION IN MALAYSIA	231
<i>Muhammad Yasar, Chamhuri Siwar, & Rospidah Ghazali</i>	
POLA METAKOGNITIVE DALAM AKTIVITAS PROBLEM POSING MATEMATIKA: GROUNDED THEORY	238
<i>Tony Karnain, Md Nor bin Bakar, Muhammad Candra, & Tety Kurmalasari</i>	
AKTIVITI PENGUTARAAN MASALAH MATEMATIK DARI PERSPEKTIF METAKOGNISI:SATU KAJIAN KUALITATIF	253
<i>Tony Karnain, Md Nor Bakar, Muhammad Candra, & Bakry</i>	
COLLEGE STUDENTS' METACOGNITIVE THOUGHTS WHILE PROBLEM POSING ON ELEMENTARY STATISTICS COURSE IN KEPULAUAN RIAU INDONESIA	272
<i>Tony Karnain, Md Nor bin Bakar, Muhammad Candra, & Hossein Mohammadikia</i>	
EFFECT OF SUPERCRITICAL FLUID EXTRACTION PARAMETERS ON THE SWIETENI MAHAGONI SEED OIL EXTRACTION AND ITS CYTOTOXIC PROPERTIES	286
<i>Hartati, Liza Md Salleh, Azila Abd. Aziz, & Mohd. Azizi Che Yunus</i>	
IMPLIMENTASI KAEDAH ICI-PBL DALAM MENINGKATKAN AMALAN KEMAHIRAN BERFIKIR ARAS TINGGI (KBT)	291
<i>Idarmawati Ahmad, Sabariah Sharif, & Abdullah Katutu</i>	
KONTRIBUSI PELATIHAN TERHADAP KINERJA GURU SMP NEGERI KABUPATEN BINTAN PROVINSI KEPULAUAN RIAU INDONESIA	298
<i>Elmie, Zainudin Hasan, & Mahani Moktar</i>	
PEMBUATAN BIOBUTANOL DARI SAMPAH KOTA MENGGUNAKAN KATALIS H₂SO₄ DAN CLOSTRIDIUM ACETOBUTYLICUM	305
<i>Dedy Irawan, Zainal Arifin, & Muh. Irwan</i>	
EFFECT OF LAND SURFACE TEMPERATURE AND MOISTURE CHANGES OF IRAQ'S WESTERN DESERT ON THE DUST STORMS IN IRAQ USING REMOTE SENSING TECHNIQUE	311
<i>Malik R. Abbas, Baharin Bin Ahmad, Talib R. Abbas</i>	

THE EFFECT OF INFORMATION TECHNOLOGY ON COMPETITIVE ADVANTAGE: CASE OF FOOD AND BEVERAGE INDUSTRY IN SOUTH SULAWESI PROVINCE, INDONESIA	319
<i>Musran Munizu</i>	
MARKET ORIENTATION THROUGH VALUE CREATION AND INNOVATION	325
<i>Widya Hastuti Afris</i>	
IMPROVING WRITING SKILLS THROUGH EXPLORATION OF COGNITIVE WRITING PROCESS AMONG HIGH SCHOOL STUDENTS IN MAKASSAR	333
<i>Sitti Hamsina S</i>	
MEREKAYASA SISTEM LATIHAN DUAL NASIONAL (SLDN); PENJENAMAAN SEMULA K-PEKERJA HOLISTIK	337
<i>Akhmal Annas bin Hasmori & Jailani bin Md Yunos</i>	
PERBEZAAN TINGKAH LAKU MEMANDU BERISIKO PADA PEMANDU PENGANGKUTAN AWAM USIA REMAJA DAN DEWASA MADYA DI PADANG - INDONESIA	343
<i>Arif Triman & Fikri</i>	
EFFECT OF PHYSICAL PRETREATMENT ON SHRIMP WASTE FOR THE CHITINASE PRODUCTION UNDER SOLID STATE FERMENTATION BY TRICHODERMA VIRENS	350
<i>Rachmawaty & Madihah M. Salleh</i>	
THE INFLUENCE OF DEMONSTRATION IN PREDICTION GUIDE STRATEGY TOWARD STUDENTS' METACOGNITIVE AWARENESS AND LEARNING OUTCOMES IN THE TOPIC OF COLLOID SYSTEM	355
<i>Muharram, Nurul Aulia Rahman, & Ratnawati Maming</i>	
PELESTARIAN PERMAINAN BUDAYA MELALUI PEMBELAJARAN MUATAN LOKAL DALAM KALANGAN KANAK-KANAK PRASEKOLAH	362
<i>Sitti Habiba Darwis</i>	
INFUSING GLOBAL EDUCATION INTO STAIN WATAMPONE CURRICULUM (A STUDY CASE OF TBI CURRICULUM PROGRAM OF STAIN WATAMPONE)	365
<i>Aschawir Ali</i>	
EXPLORATION OF MATHEMATICS PROBLEM SOLVING PROCESS BASED ON THE LEVEL OF THINKING OF STUDENTS IN JUNIOR HIGH SCHOOL	373
<i>Abdul Rahman</i>	
MODEL TEST OF RAW WATER TREATMENT WITH NATURAL ZEOLITE FILTER MEDIA AS SOUTH SULAWESI AND ADSORBENTS HEAVY METAL COPPER	379
<i>Sukmasari Antaria, Mary Selintung, Muh. Saleh Pallu, & Mukhsan Putra Hatta</i>	
MENGUKUR PENGETAHUAN TASIT: SATU KAJIAN SISTEMATIK LITERATUR	385
<i>Siti Khatizah Mohamad Aziz & Mohd Anuar Abdul Rahman</i>	
THE MOTIVATION OF E-TRAINING AS A MEDIATOR FOR STUDENT'S ATTITUDES AND THEIR ACHIEVEMENTS IN PHYSICS	391
<i>Shafiin, H. , Din, R. Halim, L., & A.M.S. Zuraida</i>	
THE DEVELOPMENT OF Neem (<i>Azadirachta indica</i>) COATED UREA FERTILIZER FOR INCREASING EFFICIENCY FERTILIZER AND GREENHOUSE GASES EMISSIONS REDUCTION	402
<i>Yusminah Hala, Oslan Jumadi, Abd.Muis, & Hartati</i>	

IMPORTANCE OF GLUCOSE AND PSEUDOMONAS TO PRODUCE DEGRADABLE PLASTICS	410
<i>Farzaneh Sabbagh Mojaveryazdi, Ida Idayu Muhamad, Shahabaldin Rezania, & HiroBehnam</i>	
THE COMPARISON OF TWO STEP CLUSTER AND SELF-ORGANIZING MAPS IN CLUSTERING DATA	415
<i>Suwardi Annas & Irwan</i>	
SPATIAL ANALYSIS OF POOR HOUSEHOLDS IN EAST JAVA USING GEOGRAPHICALLY WEIGHTED REGRESSION METHOD	420
<i>Sri Harini</i>	
PENGEMBANGAN MULTIMEDIA DALAM PEMBELAJARAN SENI RUPA	427
<i>Abd. Aziz Ahmad</i>	
RESPON KAMBING MARICA TERHADAP PEMBERIAN PAKAN UNGGUL	438
<i>Rosdiana Ngitung</i>	
EMPLOYEE PERFORMANCE EVALUATION USING THE AHP WITH EXPERT CHOICE SOFTWARE (CASE STUDY: PT. KERETA API INDONESIA)	444
<i>Qoriani Widayati</i>	
ANALISIS KEPERLUAN PEMBANGUNAN BAHAN E-KANDUNGAN BAGI KURSUS TVET	451
<i>S.Tamil Selvan Subramaniam, Norazah Mohd Nordin, & Nurul Azita Salleh</i>	
UPGRADING THE QUALITY OF HUMAN CAPITAL TOWARD SUSTAINED ECONOMIC GROWTH IN MALAYSIA	455
<i>Bernadeth Tongli & Johanis Panggeso</i>	
DESIGN TOOL ANALYSIS OF PRENATAL CARE MANAGEMENT FOR MIDWIFE IN RURAL AREA	461
<i>Ulfah, Eko Supriyanto, & Fitri</i>	
SEMANTIC DATA MAPPING ON E-LEARNING USAGE INDEX TOOL USING D2RQ	466
<i>ArdaYunianta, Abdul Aziz, Nataniel Dengen, Muhammad Ugiarto, Haeruddin, & Joan Angelina</i>	
EMERGING THE CONCEPT OF INDIVIDUAL LEARNING FOR KNOWLEDGE CREATION IN SMALL MEDIUM ENTERPRISE (SMEs)	471
<i>Suzilawati Ibrahim & Low Hock Heng</i>	
MANAGING SCIENTIFIC JOURNALS ONLINE	478
<i>Nyimas Sopiah</i>	
MATLAMAT DAN CABARAN PELAKSANAAN PROSES PRA-PEMBANGUNAN UNTUK MEMBANGUN PRODUK BERINOVASI: DARI PERSPEKTIF PKS DI MALAYSIA	484
<i>Noor Hidayah Abu, Baba Md Deros, Dzuraidah Abd Wahab, Mohd Nizam Abd Rahman, & Mohd Fitri Mansor</i>	
SERVICES MEASUREMENT BINA DARMA CAREER AND TRAINING CENTER (BDCTC)'S WEBSITE USING THE WEBQUAL METHOD	492
<i>Febriyanti Panjaitan</i>	
KINETIC STUDY ON CATALYTIC PYROLYSIS OF DECANter CAKE OF PALM OIL MILLING PLANT BY USING THERMOGRAVIMETRY DATA	498
<i>Nugroho Dewayanto, Ruzinah binti Ishab, & Mohd Ridzuan bin Nordina</i>	
DISTRIBUTION AND ABUNDANCE OF PHYTOPLANKTON IN HURUN BAY, LAMPUNG SELATAN,INDONESIA	506
<i>ArdaYunianta</i>	

A PRELIMINARY USABILITY EVALUATION OF WEB-BASED PORTAL APPLICATION FOR ESL WRITING	510
<i>Noraini Said, Lee Kean Wah, & Tan Choon Keong</i>	
BIOLOGICAL CONTAMINATION OF THE WATER AND ITS EFFECTS	517
<i>Hiro Behnam, Soheil Saeedfar, & Farzaneh Sabbagh Mojaveryazdi</i>	
KETERKAITAN GAYA PEMBELAJARAN DAN PENCAPAIAN AKADEMIK DALAM KALANGAN PELAJAR	523
<i>M. Arif & Ruslin bin Amir</i>	
SILICA/ALBUMIN AS DRUG-DELIVERY CARRIER: EFFECT OF PREPARATION METHODS	532
<i>Shafiyah Pondi, Sheela Chandren, Jon Efendi, & Hadi Nur</i>	
SYNTHESIS AND CHARACTERIZATION OF COBALT(II) BIS(SALICYLALDIMINE) COMPLEX/SILICA@MAGNETITE FOR OXIDATION OF 1-OCTENE	533
<i>Mohamad Haqzim Ayob, Jon Efendi, Mustaffa Shamsuddin, & Hadi Nur</i>	
THE ENHANCEMENT IN DIFFUSIVITY OF CATALYTIC REACTIONS BY HIERARCHICAL POROUS CATALYST	534
<i>Nurul Najidah Mohamed, Lee Siew Ling, & Hadi Nur</i>	
PREPARATION OF GOLD-LOADED TEXTILE AS CATALYST IN PHASE-BOUNDARY CATALYTIC SYSTEM	535
<i>Rasidah Razali, Lai Sin Yuan, Nor Aziah Buang, & Hadi Nur</i>	
SYNTHESIS OF MESOPOROUS TITANIA BY PHOTODEGRADATION OF CETYLTRIMETHYLAMMONIUM BROMIDE	536
<i>Shamsuddin Chik Zi, Siew Ling Lee, & Hadi Nur</i>	
HOLLOW CORE-SHELL PARTICLES AS SELECTIVE CATALYST FOR PHOTOCATALYTIC SYNTHESIS OF PIPECOLINIC ACID FROM L-LYSINE	537
<i>Sheela Chandren & Bunsho Ohtani</i>	
POROUS CARBON-COATED TITANIA AS CATALYST AND PHOTOCATALYST IN THE OXIDATION OF STYRENE	538
<i>Surya Lubis, Siew Ling Lee, & Hadi Nur</i>	
PEMINDAHAN PENGETAHUAN TEMPATAN USAHAWAN BUGIS DI PONTIAN	539
<i>Andi Adijah, Rosman Md Yusoff, & Alham R Syahrana</i>	
PENERAPAN MODEL PEMBELAJARAN KOOPERATIF NUMBER HEADS TOGETHER (NHT) UNTUK PENINGKATAN KEMAMPUAN MEMBACA PEMAHAMAN PADA SISWA SEKOLAH MENENGAH PERTAMA (SMP)	547
<i>Mayong Maman & Andi Aryani Rajab</i>	
PEMBIAYAAN PENDIDIKAN PERGURUAN TINGGI DALAM MENGHADAPI GLOBALISASI	544
<i>Muchlis Manakku</i>	
AFFECTING FACTORS OF KNOWLEDGE ABOUT BULLYING OF JUNIOR HIGH SCHOOL TEACHERS IN MAKASSAR - INDONESIA	563
<i>Yasmain Gasba</i>	
CONCEPTUAL MODELING OF PALM OIL SUPPLY CHAIN	581
<i>Fitra Lestari, Kamariah Ismail, Abu Bakar Abdul Hamid, & Wahyudi Sutopo</i>	
INTERFERENSI MORFOSINTAKSIS BAHASA BUGIS PADA KARANGAN BAHASA INDONESIA SISWA SEKOLAH DASAR (SD)	588
<i>Akmal Hamzah</i>	

DAMPAK KREDIT MIKRO TERHADAP WANITA MISKIN: PEMISKINAN ATAU KESEJAHTERAAN?	597
<i>Hurriah Ali Hasan & Rozeyta Omar</i>	
STATUS ANTIOKSIDAN TOTAL (SAT) PADA REMAJA OBESITAS DAN REMAJA NON OBESITAS DI SMA KATOLIK RAJAWALI MAKASSAR	608
<i>Tri Damayanty Syamsul, Rosdiana Natzir, & Indah Mayasari Syamsul</i>	
MEMBINA KEMAHIRAN BERFIKIR ARAS TINGGI (KBAT) BAGI KALANGAN PELAJAR DI SEKOLAH MENENGAH PERTAMA	619
<i>Bakry, Md Nor Bin Bakr, Bakhtiar, & Tony Karnain</i>	
PENGARUH EKSTRAK N-HEKSAN DAUN SAMBILOTO (ANDROGRAPHIS PANICULATA) TERHADAP FUNGSI REPRODUKSI MENCIT ICR JANTAN (MUS MUSCULUS)	624
<i>Andi Asmawati Azis, Adnan, & Sitti Nurmaidah</i>	
DEVELOPMENT AND UTILIZATION OF AEROBIC GRANULES FOR THE SOY SAUCE WASTEWATER TREATMENT: OPTIMIZATION BY RESPONSE SURFACE METHODOLOGY	632
<i>Hasnida Harun & Aznah Nor-Anuar</i>	
APPRAISAL OF PRODUCTION PLANNING IN NIGERIA CONSTRUCTION INDUSTRY	644
<i>Bilau, A.A, Garba, M. M, Bustani, S. A, Enegbuma, W. I, & Ali, K. N</i>	
CHALLENGES FOR THE ADOPTION OF NEW ICTS IN ARCHITECTURAL EDUCATION IN NIGERIA	656
<i>Franklyn Chukwunonso & Michael C. Oguike</i>	
DIMENSIONS TO BUILDING INFORMATION MODELLING PENETRATION IN MALAYSIA	666
<i>Enegbuma, W. I. a, Dodo, Y. A, & Ali, K. N.</i>	
TRUST INTEGRATION AND INTENTION TO ADOPT E-BANKING MODEL IN NIGERIA	675
<i>Shamsuddin, A. ,Wahab, E., Solomon, O., & Enegbuma, W. I.</i>	
AMALAN KREATIVITI GURU DALAM PENGAJARAN PENDIDIKAN ASAS VOKASIONAL (PAV)	680
<i>Muhamad Zaki Samsudin, Razali Hassan, & Azman Hasan</i>	
BIOACTIVITY OF ANTIBACTERIALS OF BAYUR TISSUES EXTRACT (PTEROSPERMUMSUBPELTATUM C.B. ROB)	693
<i>Pince Salempa</i>	
THE EFFECT OF ELECTRONIC PORTFOLIO ASSESSMENT MODEL TO INCREASE OF STUDENTS' GENERIC SCIENCE SKILL IN PRACTICAL INORGANIC CHEMISTRY	696
<i>Ramlawati</i>	
EVALUATING THE EFFECT OF CLIMATE FACTORS ON SAVING ENERGY IN RESIDENTIAL BUILDINGS USING STATISTICAL ANALYSIS AND BIM APPLICATION	704
<i>Sayed Mojib Zahraee, Ata Shahpanah, Jafar Afshar, Sajjad Bayat, & Jafri Bin Mohd Rohani</i>	
EFFECTS OF 4 WEEKS RESISTANCE TRAINING ON METABOLIC SYNDROME FACTORS IN PATIENTS WITH TYPE 2 DIABETES	710
<i>Reza Aghababaeyan, Abolfazl Aghababaeian, Hassan Amouzad Mahdirejei, & Sajede Fadaei Reyha</i>	

MODELING AND ANALYZING THE QUEUING BANK SYSTEM USING COMPUTER SIMULATION AND DESIGN OF EXPERIMENT	714
<i>Jafar Afshar, Narjes Sadeghiamirshahidi, Seyed Mojib Zahraee, Marzieh Geramian Nik, & Noordin bin Hj. Mohd. Yusof</i>	
LEVEL OF ICT SKILLS AMONG SECONDARY SCHOOL STUDENTS (A PRELIMINARY SURVEY)	719
<i>Jafar Afshar, Narjes Sadeghiamirshahidi, Seyed Mojib Zahraee, Marzieh Geramian Nik, & Noordin bin Hj. Mohd. Yusof</i>	
IMPROVING THE LAYOUT DESIGN OF MANUFACTURING COMPANY USING CRAFT AND GRAPH-BASED METHOD	723
<i>Jafar Afshar, Seyed Mojib Zahraee, Sajjad Bayat, Ataollah Shahpanaha, & Syed Ahmad Helmi bin Syed Hassan</i>	
PRIMARY CRITERIA FOR CHOOSING FAÇADE TYPE OF BUILDINGS IN TEHRAN	729
<i>Ehsan Harirchian, Mostafa Samadi, Kiyanoosh Golchin Rad, S.RezaMorshedi.E</i>	
TO DEVELOP A SEISMIC VULNERABILITY ASSESSMENT MAP	734
<i>Ehsan Harirchian, Kiyanoosh Golchin Rad, Mostafa Samadi, & S.Reza Morshedi E</i>	
SUPPLY CHAIN OF REFERENCE AS PERFORMANCE MEASUREMENT	743
<i>Christofora Desi K & M Kumroni Makmuri</i>	
EXAMINING THE ROLE OF CULTURE IN ICT ACCEPTANCE IN INDONESIA: A RESEARCH PROPOSAL	747
<i>Haris Sriwindono</i>	
THE MISSING LINK-A REVIEW ON LEADERSHIP COMPETENCIES AND DERAILEMENT	755
<i>Dayana Syuhana Sejeli & Nur Naha Abu Mansor</i>	
LEAN INNOVATION FOR SCHOOL PROGRAM IMPROVEMENT	766
<i>Ahmadi & Akhyak</i>	
METODE PENDIDIKAN ISLAM DALAM PENANGGULANGAN PENYALAHGUNAAN NARKOBA, STUDI KASUS DI PONDOK INABAH SURYALAYA TASIKMALAYA INDONESIA	772
<i>Syarifah Gustiawati Mukri</i>	
THE LEARNING MOTIVATION TO INDONESIAN IMMIGRANT CHILD IN SABAH MALAYSIA	784
<i>Raden Ilyas Fatahillah & Mohammad Faikar Adi Nugroho</i>	
VIRTUAL HUMAN MODELLING AND SIMULATION FOR MILITARY DOOR CABIN DESIGN	788
<i>Dendi Prajadhiana Ishak, Tegar Septyan Hidayat, Aisyahladha, Pande Adhi, & Satrio Wicaksono</i>	
MICROWAVE STERILIZATION OF OIL PALM FRUITS: REVIEW ON ELECTROMAGNETIC, PHYSICAL, CHEMICAL AND BIOLOGICAL PARAMETERS	794
<i>Maya Sarah & Mohd. Rozainee Taib</i>	
STERILIZATION OF OIL PALM FRUITS: PROCESS PERFORMANCE OF STEAM BATCH AND MICROWAVE IRRADIATION	807
<i>Maya Sarah, Mohd. Rozainee Taib, & Abdul Adamu</i>	
ISLAMIC BANKING: A SOLUTION OF POVERTY REDUCTION?	816
<i>Muryani Aرسال & Nik Intan Norhan Bt Abdul Hamid</i>	

NEW APPROACH OF NON-BLIND WATERMARKING ALGORITHM OF DIGITAL WATERMARKING	822
<i>Reza Aghababaeian, Mohd Shahidan bin Abdullah, & Sasan Karamizadeh</i>	
KEMAMPUAN BERFIKIR KRITIS PADA KONSEP PENCEMARAN LINGKUNGAN DENGAN MODEL PBL (PROBLEM BASED LEARNING) ISWA KELAS X SMA NEGERI 1 BULUKUMBA	827
<i>Firdaus Daud & Ariyati Husain</i>	
MEASUREMENT OF TEACHING QUALITY OF TEACHERS AND ITS RELATION WITH THERESULT OF NATIONAL EXAMINATION	833
<i>Kaharuddin Arafah & Yusniati H. Muh. Yusuf</i>	
VIRTUAL HUMAN MODELING AND BIOMECHANICS FATIGUE INDEX ASSESSMENT FOR TOLL BOOTH IN INDONESIA	840
<i>Tegar Septyan Hidayat</i>	
PENGAMBILAN KEPUTUSAN BIROKRAT PEMDA BERASASKAN NILAI-NILAI PANCASILA DALAM PEMBANGUNAN NASIONAL	846
<i>Lita Limpo & Musdawati</i>	
KOMPETENSI TAMBAHAN YANG DIPERLUKAN DALAM MENGURUSKAN SEKOLAH MENENGAH VOKASIONAL DI SULAWESI SELATAN	857
<i>Ismail Ma'sa & Hamdan Zaid</i>	
THE BARRIERS TO IMPLEMENTING ENGLISH CURRICULUM 2006: TEACHERS' PERSPECTIVE	872
<i>Zaifuddin & Abdul Rahim Hamdan</i>	
IMPACT OF ROLLING BLACKOUTS DUE TO POWER SUPPLY DEFICIT IN SUMATERA	880
<i>Husna Syadli, Iqbal Faradiansyah, & MD Pauzi Abdullah</i>	
KESEDIAAN KONSELOR SMA NEGERI DI KOTA MAKASSAR MENGHADAPI PERUBAHAN ORGANISASI : DILIHAT DARI TAHAP KESIAPAN KONSELOR MELIPUTI SELF-ESTEEM, OPTIMISM, DAN PERCEIVED CONTROL	885
<i>Dasmawati</i>	
FACTORS RELATED TO EXCLUSIVE BREASTFEEDING BEHAVIOR AMONG MOTHERS WITH 6-MONTH-OLD INFANTS IN REPUBLIC OF INDONESIA	892
<i>Fitria Siswi Utamia & Kanittha Volrathongchai</i>	
PERFORMANCE MEASUREMENT IN ITG BASED ON BALANCED SCORECARD	902
<i>Haviluddin & Rayner Alfred</i>	
LIPA SABBE' SENGKANG: IDENTITAS DAN TANTANGAN TEKNOLOGI SARUNG SUTERA BUGIS	909
<i>TasrifinTahara</i>	
THE ROLE OF CUSTOMER SATISFACTION AND BRAND IMAGE	915
<i>Hendrikus Kadang, Inda Sukati, Bernadeth Tongli, Widya Hastuti, & Lita Limpo</i>	
ENERGY CONSUMPTIONS OF THE SUBMERGED UF SYSTEM	925
<i>Erna Yuliwati, A.F. Ismail, & M.A. Kassim</i>	

Lean Innovation for School Program Improvement

Ahmadi^{1*}, Akhyak²

¹STAIN Ponorogo- East Java-Indonesia

²STAIN Tulungagung- East Java –Indonesia

*e-mail : ahmadibardan@yahoo.com

Abstract

Education must be reformed as soon as possible because school's customers have changed fast caused by permanent turbulence and complexity. The school-customers' preference changed based on both their milieu. Lean innovation, as a magic strategy, that was introduced by Sehested and Sonnenberg is very important to apply in school reformation. The aim of this research is to formulate effective strategies for improving the school. It is a qualitative research that researcher described the object intensively. The research finding is the state of Islamic high school Malang-East Java-Indonesia realized the educational activities to be several class programs. They are developed based on student centered and market driven. Consequently, school's outcome must have a competence of knowledge and strategic skills. The writer recommended for other school use it for enhancing school quality.

Keywords: *lean Innovation, customer, program, and high school.*

1. INTRODUCTION

Education Reformation is necessary, especially in Indonesia. In fact, there are some problems happened in Indonesia; in 2008-2009, 34 there were Senior High School and 19 Yuniior High School conducted a cheating massively at Nasional final exam (Ahmadi, 2013:06). The Ethics of American Youth, based on a national survey of nearly 25.000 high school students conducted by the Josephson Institute of Ethics, a nonprofit, nonsectarian corporation. The survey revealed that nearly two-thirds (62 percent) cheated on exams and more than one in four (27 percent) stole from a store within the past 12 months. Additionally, 40 percent admitted they sometimes lie to save money (Parkay, 2006:53). In India Juvenile crime rose 40 percent between 2001 and 2010, according to India's National Crime Records Bureau (NCRB). The spike in violence and crimes against women by young offenders has been even more dramatic. Rapes by juveniles have more than doubled in the same period, murder is up by a third and kidnappings of women and girls has grown nearly five times (Overdorf 2013). Furthermore, a lot of the people in below of the age has become the active smoker, narcotic, free sex, and the actor in criminal. This has included more violent acts, such as murder, which are often related to drugs, gangs or both and any others form of crime that is committed by Juvenile. Recently we have seen on TV and news paper about the fighting between gang of female juvenile in the senior high school. (Drianyanto 2011)

It is necessary to develop the quality of education. If the quality of school has been performed effectively, it influenced automatically to welfare of life. By education, then, the divine essence of man should be unfolded, brought out, lifted into consciousness, and man himself reised into free, conscious obedience to the divine principle that lives in him, and to a free representation of this principle in his life.

School is one a place that most of children should be looked after. Teacher and Principle must be responsible the condition of this place so far. School consist of any people; students, teacher, school employee, principle, superintendence, and curriculum spesialist. Finally, school would be social system. Hoy and Miskel said that the school is a system of social interaction; it is an organized whole comprised of interacting personalities bound together in an organic relationship. Students should study any kind of science and technology in schoo (Miller and Seller, 1985:51).

Madrasah is a part of several schools in Indonesia that has contributed to enhance the quality of Indonesian education so far. Furthermore, Indonesian people, independently and partisipatively, have developed Madrasah seriously. Consequesntly, there are many models of curriculum and school programs have been formulated. They would be a strategic capital for developing Madrasah. Adam and Oleksak expressed that ecosystem is your intangible capital (Adam and Oleksak, 2010:77). Most people must take part to develop madrasah and there are also some desires have to accommodate. Nowadays, effective school is equired by madrasah customers. Fidler introduced that high expectations, academic emphasis, shared vision/goals, clear leadership, an effective SMT, consistency in approach, quality of teaching, student-focused approach, and parental support/involment. (Fidler, 2002:18-72).

2. LITERATURE REVIEW

2.1. Lean Innovation

Lean Innovation is one of strategy in management that must be understood. In order to win the game, we should apply a appropriate strategy. Sometime, strategy is about competitive position, differentiation in the eyes of the customer, and adding value through a mix activity different from those used by competitors. Porter said that strategy is about competitive position, differentiation in the eyes of the customer, and adding value through a mix activity different from those used by competitors (Fahy, et all, 2005:18), but Norman and Ramirez told us that strategy is the art of creating values (Payne, 2005:40)

Lean Innovation is one of strategy used to create favorable value for customer based on cutting the un-useful thing, research-development, and green for milieu. Lean means thin and well-trimmed. Working with lean means working systematically to eliminate all non-value adding processes in order to achieve your goals with the least possible effort. Sehested and Sonnenberg have told us that Innovation is about creating value by solving problems. Creativity is a prerequisite for problem-solving and is brought into play at various points during the process. But creativity alone is not enough. It needs to be put into a frame-work ensure that the solutions are actually put to use. Innovation is also about knowledge. At the beginning of an innovation process, the knowledge you have about the problem you are trying to solve is usually limited. Through the process, you learn more about the problem and its possible solution and based on this knowledge you choose between different possible solutions. This makes innovation a learning and prioritization process. Lean innovation is about working efficiently with knowledge. Put simply, lean innovation is about getting smart fast. Cut to the bone, lean innovation helps a company do three fundamental things. First, to do the right thing, then to do it right and finally to do it better all the time. (Sonnenberg & Sehested, 2011:3)

There are four dimensions of management task to apply the three fundamental things in lean innovation. Sehested and Sonnenberg said: i) discipline management is management of specialist knowledge and competencies that give the knowledge-based organization its legitimacy. Without a specialist competency that can be used to solve tasks, you could say there would be nothing to do business with. Most managers are aware of this fact and spend a good deal of time and resources enhancing specialist competencies. In most knowledge-based organizations, this area consumes most of the development resources, often representing 80-90 percent of investments, ii) the management of customers relations. A company needs to have a good understanding of customers' point of view, because without that, the company cannot exist. There would be no demand for knowledge and services the organization has to offer. Handling customer relations is an important management task. You have to be able to maintain a dialog with customer as well as defines they needs. It is crucial that you understand what is to be made how it is to be delivered, iii) people management. If this area is not functioning properly, there may soon be only one employee left in the organization-the manager. The management is responsible for ensuring the well-being of their employees, creating motivation, recruiting right talents etc. The value generated by knowledge workers can vary greatly, depending on how motivated, liked and appreciated they feel, iv) the fourth element is task management, which focuses on how we carry out jobs for customers. This included everything that addresses the challenge finding the best possible way to bring the employees' competencies into play in relation to each other. Task management involves working with processes and methods because of the dominant working method in knowledge based organizations is project work, it will, in many cases, also focuses on how projects are organized and managed. Task management is just as important as the other management tasks. However, highly discipline-oriented organizations tend to neglect this area because both management and employees are very individualistic and focused on own specialist competencies. (Sonnenberg & Sehested, 2011:3)

Implementing lean means that managers will have to work systematically to develop and maintain the organization. They also said that there are four questions must be have; why are we here?; where are we going?; how good are we?; and with lean, we can add four question; how can we get better? (Sonnenberg & Sehested, 2011:3)

2.2 School Programs

Formulation of vision is a basic program for school reformation. Vision reorientation should be done continuously because some factors force school to change adaptively to the condition. School innovation can be viewed through the sophisticated vision formulation. Murgatroyd and Morgan said that vision is a share image of fundamental purpose (Murgatroyd & Morgan, 1994:80). School principle and school Board committee should socialize the vision to all people communicated by school institution. Sallis advised that

executive school leaders must communicate the vision and values of institution to others (Sallis, 1993:86)

Education program management is necessary for school stakeholder to do in order to supply what customer's needs. Education should be able to fulfill customer's desires what students, teacher, student's parents, and government needs. They would be completely sustainable customers that can support to school system effectively and accurately.

Supporting continuous improvement is key element of lean. A central aspect of a lean culture is that every employee makes a conscious effort to identify improvement opportunities and help to find solutions that can be worked in practice. Basu and Wright identified opportunities and solution by six sigma cycle as follows; define opportunities, measure performance, analyze opportunities, improve performance, control performance (DMAIC). 1) Define opportunities (D) is done through identifying, prioritizing and selecting the wright projects. The key elements of this step include: validating business opportunities, documenting and analyzing possible projects, establishing and defining customer requirements, assessing benefits, and selecting projects. 2) Measure performance (M) of the project and process parameters. The key elements of this step include: determining what to measure for inputs, process and outputs, establishing a plan for data collection, validating results, and analyzing variations, and determining the level of sigma performance, allowing for process capability. 3) Analyze opportunities (A) are analyzed by identifying key causes and process determinants. The key features of this step include: analyzing the input-process-output (IPO) to focus on problem areas, analyzing the flow process to identify non-value-adding activities, determining root causes, validating root causes. 4) Improve performance (I) is achieved by changing the process so as to optimize performance. The key elements of this step are: generating improvement ideas, quantifying and selecting solutions, presenting recommendations, implementing change. 5) Control performance (C) is essential if gains are to be maintained. The key features of this step include: developing and executing pilot projects, planning and implementing solutions, monitoring and evaluating results, project closure is established as standard operating procedure, and recognizing (celebration) of benefits gained.(Basu and Wright, 2003:47-48)

3. METHOD AND DATA

This is a descriptive-qualitative research. The writer should interpret various natural-variable of the object. It means that he must study all things in their natural setting and attempt to make sense of phenomena. One of the unique in qualitative research is the researcher himself as the main instrument, while the non-human nature as an instrument complementary data. The presence of the researcher is a mean for succeeding or understanding of some cases. Researcher acted as the primary instrument in data collection. It took a place at MAN 1 and 2 Malang-East Java-Indonesia. Both have characteristics that can fulfill the requirements of the main purpose of this one. There are three instruments to collect the data; in-depth-interview, observation and documentation. After collecting the data from main sources, he must analyze them using interactive data analysis introduced by Miles and Huberman; Reduction, display, and conclusion/verification.

The result of this study as follows; both schools analyzed the changes both internal and external for formulating school's vision, mission, target and values. School Board and School Principle have constructed together the school's vision based on the characteristic of school's customer needs and market driven. School's vision is used to guide the direction of school that must be managed. There are four components of the vision that consists of customer's necessity that closed relationship with a model of institution, outcome's competence, and core value.

MAN Malang selected many kinds of strategies from SWOT analysis. It would be formulated to become several strategies as follows; i) strength-opportunity strategy, ii) weakness-opportunity strategy, iii) opportunity-threats strategy, and iv) weakness-threats strategy. SWOT activity can be strengthened by ensuring the analysis focuses on both the customer requirements. The other hand, they also used strategies from competitive context. It would be other strategies adapted from: resources based, market-driven, rational based, nonlinear, process, systemic, Qur'anic, and competitive based strategies.

The implementation of lean innovation, MAN Malang has realized the transferring of responsibility from school principle to any kind of school's small teams. It has implemented them to win the competitiveness in the school's market. So, MAN Malang East Java Indonesia has performed quality reformation in education: i) formulating vision, mission and goals continuously, ii) conducting the milieu changes analyses, iii) recruitment the professional teacher and school employees, iv) alignment among vision, mission, strategy,

and school's core values. v) spesification and standardization of school quality, vi) developing school programs' based on customer demands, vii) making annual years of school programs based on financial allocation, (viii) performing indicator, target, and financial of each school programs, viii) formulation of school income, and ix) conducting the evaluation continuously.

MAN Malang has also made segmentation of science and students' preferences based on mind, heart, and spirit. There are several school programs such as: IPA and IPS olimpiade class program, IPA- IPS accelerated class program, IPA and IPS Bilingual class program, IPA and IPS regular class program, BAHASA Olimpiade class program, AGAMA International class program. It can be described at the following Fig:

MAN Malang conducted alignment among the students' competence, preference, market driven, and human resources allocation. There several steps must be done: i) identification the students' competence and preference, ii) intensification and guidance to students' potential and competence, iii) facilitation what teacher and students' needs, iv) coordination among institutions, v) Making Memorandum of Understanding (MoU) with other institutions, vi) coordinating among sciences concentration with students' competence and preference.

MAN Malang has continued to rebrand, reprogramm dan reposition the education program consistently and communicatively. This strategy is used by Madrasah to supply what the school's customer needs and market driven. Moreover, it was also used to face the compitator of other schools that have conducted socialization intensively, for example; Vocational school, Integrated School Program, and Community College.

In the successful of information technology, there have happened a permanent turbulence everywhere and anywhere especially in the market and rapid changes in the context in which school operate. It would be advantages because revolution in the form of frame-breaking innovation that departs from past practice is the only method that will create sustainable advantage. So, MAN Malang forced to teacher, students, and school employee to accelerate their competence with the following steps; (i) there has been permanent changes because of education otonomy in Indonesia, consequently, it would influence to school organization management, paradigm of school's vision, teaching-learning process, and knowledge culture. In this condition, MAN Malang appreciated to local culture, partial intelligence, differentiation, preferences, actualization, acceleration, existention, intensivication, and communication. (ii) MAN Malang mobilized ICT as a means of communication among school in order to be globally, and iii) MAN Malang also drived to innovate their knowledge products with improvement their research and development.

Revitalitation of center for learning reorientation of MAN Malang as center of education, training, and R & D are important enough. It has some activities such as; (a) workshop for teacher related with curriculum development, teaching-learning strategy, ICT based learning,

and school management. (b) In house training for school employees, library management, laboratory management, and school program management.

4. DISCUSSION

All people understood that condition of economy in both poor and rich countries have happened unpredictable including Indonesia and USA. There're three factors determined to education and economy have to change rapidly. The first, reformation and otonomy should be implemented all Indonesian territory. Information and technology take part in this condition, so science and civilization developed significantly. So, It is necessary for MAN Malang to increase the human resources management to anticipate this condition. Those are; i) the principle has done the rehabilitation of infrastructure needed by school, (ii) rebranding Madrasah image through profiling the system of madrasah, iii) improving Madrasah culture, iv) enhancing students' capacity and the professional teacher, v) and developing school program based on multiple intellectual intelligent., vi) guiding and facilitating education profession; teacher organization and principle organization, and students intra organization. From the capability, MAN Malang penetrated school market intensively through making several education programs based thinking skill as basic for developing the quality of life. Itami advised that invisible assets are information-based resources such as technology, customer trust, brand image, and control of distribution, corporate culture, and management. (Barney and Clark, 2007:18)

There are something that are produced and marked locally should be mobilized globally. Alfred told us: A three-dimensional organization of strategic theory consists of; (i) the extent of change an organization will undergo as part of the strategy; (ii) the location of attention in the strategy internal-external, and (iii) the basis of the strategy formation-process based or context based. (Persson, 2007:27-29). The second, emancipation has also influenced to paradigm that girl or woman have opportunity to take participation in public issues or working, for example, bank, school, supermarket etc. So, family problems increased rapidly and it needs a solution as soon as possible. The third one, The Government policy of incentive for professional teacher and lecturer can increase economic cashflow in family. So, the capacity for shopping and taking tourism individually will be truthfulness.

Every student has competences to create academic values and marketing the values to school's customers. In this case, MAN Malang differentiated education class program for supplying differentiation of students and customer's preferences based on mind, heart, spirit and body. For instant; exact, social social, entrepreneurship, accelerated, olimpiade, bilingual, regular, religion, and international class programs. Barney and Clark (2007: 128) developing the competence of human resources can be a core performance in corporation. Armstrong (2006:3) said that it is a strategic and coherent approach to the management of organization's most valued assets-the people working there who individually and collectively contribute to the achievement of its objectives. Intellectual professional in the world especially school quality.

The improvement of modern business that leads to economic globalization and unboundaries geography among nations because of information, communication and technology has influenced to paradigm for business community to become knowledge based community that has effected to knowledge based competition and knowledge based opportunities. Adams advised that the combination of all the intangibles in an organization is intangible capital (IC). So, the mastery of knowledge assets absolutely must be done if we want to gain successful in all aspect because of those creates sustainable competitive advantage for school and corporation.

All people in school; students, teacher, and school employees should be managed a strategic formulation. Those have intellectual asset that can meaningful for life. In this case, it should be an intellectual property strategy because intellectual professional can change infrastructure of school to be sustainable advantages in the era of knowledge based community which refers competence, competitive, and opportunity values.

5. CONCLUSION

It is necessary to anticipate the new wave technology era by mastering the knowledge and technology comprehensively that forced the milliu will be a knowledge based community. Knowledge needs intellectual to produce any kinds of competitive advantage that can create new value needed by school's customers. Intellectual used to be a core of lean innovation to create sustainable advantages in social context, especially about the changes of place, time, and opportunity. Finally, it must give sustainable competitive advantages automatically in the world and hereafter.

References

- [1] Adam, M. and Oleksak. M. Intangible Capital Putting The Knowledge to Work in The 21st Century Organization. England: Oxford. 2010.
- [2] Ahmadi. Manajeme Kurikulum: Pendidikan Kecakapan Hidup. Yogyakarta. Pustakalfada.
- [3] Armstrong, D.G. Developing and Documenting The Curriculum. Boston: Allyn and Bacon. 2006. pp.3
- [4] Basu, R and Wright, J.N. Quality Beyond Six Sigma. England. Oxford. 2003. pp.47-48.
- [5] Barney, J.B. and Clark, D.N. Resource-Based Theory Creating and Sustaining Competitive Advantage. New York: Oxford University Press. 2007. pp.52
- [6] Fahy, M. et al. Beyond Governance Creating Corporate Value Through Performance, Conformance, and Responsibility. England: John Wily & Sons Ltd. 2005.
- [7] Fidler, B. Strategic Management For School Development Leading Your School's Improvement Strategy. London: A SAGE Publications Company. 2002. Pp.18, 72
- [8] Johanes, FD. Pikiran Rakyat. 24-6-2010.
- [9] Miller & Seller. Curriculum Perspectives and Practice. New York: Longman. 1985. pp.51, 144.
- [10] Murgatroyd, S. & Morgan, C. Total Quality Management and The School. Thirst edition. Buckingham: Open University Press. 1994. pp.80.
- [11] Overdorf, Jason. 2011. Crime and Punishment for India's youth. Global Post- America's World News Site-Time. Accessed January 20, 2013.
- [12] Parkay, F.W, et all. Curriculum Planning A Contemporary Approach. Eighth Edition, United State: Pearson Education, Inc. 2006. pp.53.
- [13] Payne, A. Handbook of CRM achieving Excellence in Customer Management. Great Britain: Oxford. 2005. pp. 40.
- [14] Sallis, A. Total Quality Management In Education. London: Kogan Page Limited. 1993. pp.86.
- [15] Samani, Jawa Pos. 31 Desember 2011.
- [16] Sonnenberg, H. & Sehested, C. Lean Innovation A Fast Path From Knowledge To Vuales. London New York: Springer. 2011. pp. 83-88 .