

Proceedings

The 5th International Conference on Community Development in ASEAN

July 19-21, 2018

University of the Philippines Diliman, Quezon City 1101, Metro

Manila

Organized by:

INDONESIA

PHILIPPINES

PHILIPPINES

ASEAN

Published by Atlantis Press

Series: Advances in Social Science, Education and Humanities Research

Proceedings of the 5th International Conference on Community Development
(AMCA 2018)

ORGANIZERS

Chair

Latipun, Ph.D, University of Muhammadiyah Malang, Indonesia

Advisory Board

Prof. Dr. Mohamad Zein Musa, Royal Academy of Cambodia, Cambodia

Prof Dr. Gamal Abdul Nasir Zakaria, Univ. Brunei Darussalam, Brunei

Ismail Suardi Wike, Ph.D., Sekolah Tinggi Agama Islam Negeri Sorong, Indonesia

Prof. Dr. Ishomuddin, University of Muhammadiyah Malang, Indonesia

Prof. Dr. Iftekhar Ahmad, Shahjalal Univ. of Science & Technology, Bangladesh

Latipun, Ph.D, University of Muhammadiyah Malang, Indonesia

Zulfatman, Ph.D, University of Muhammadiyah Malang, Indonesia

Akhsanul In'am, Ph.D, University of Muhammadiyah Malang, Indonesia

Scientific Committee

Prof. Dr. Mohamad Zein Musa, Royal Academy of Cambodia, Cambodia

Prof Dr. Gamal Abdul Nasir Zakaria, Univ. Brunei Darussalam, Brunei

Ismail Suardi Wike, Ph. D., Sekolah Tinggi Agama Islam Negeri Sorong, Indonesia

Prof. Dr. Ishomuddin, University of Muhammadiyah Malang, Indonesia

Prof. Dr. Iftekhar Ahmad, Shahjalal Univ. of Science & Technology, Bangladesh

Akhsanul In'am, Ph.D, University of Muhammadiyah Malang, Indonesia

Dr. Widayat, University of Muhammadiyah Malang, Indonesia

Technical Chair

Akhsanul In'am, Ph.D, University of Muhammadiyah Malang, Indonesia

Technical Committee Member

Nhelbourne K. Muhammad, M.Ed., University of Muhammadiyah Parepare, Indonesia

Puji Sumarsono, M.Ed., M.Pd., University of Muhammadiyah Malang, Indonesia

Ari Firmanto, M. Si., University of Muhammadiyah Malang, Indonesia

Ahmad, M.Pd., University of Muhammadiyah Purwokerto, Indonesia

Dr. Usman, University of Muhammadiyah Malang, Indonesia

Dr. Anita C. Dematera, University of Muhammadiyah Malang, Indonesia

Nevertari, University of Muhammadiyah Malang, Indonesia

Bibliographic information:

Title

Proceedings of the 5th International Conference on Community Development (AMCA 2018)

Editors

Akhsanul Inam, Ph.D.

Djoko Sigit Sayogo Ph.D.

Dr. Widayat, M.M.

Prof. Dr. Isomudin

Latipun, Ph.D.

Zulfatman, Ph.D

ISSN

Part of series: ASSEHR, ISSN: 2352-5398, volume: 231

ISBN

978-94-6252-561-0

Indexing

All articles of these proceedings are submitted for indexing in CPCI, CNKI and Scholar Google. Optionally we also submit to Compendex and Scopus. Note that in case you need information about the indexing of these proceedings, please check with the organisers of the conference as we cannot reply to messages received from participants.

Free access

In order to increase the visibility of its conference and of the papers of its participants, this conference has chosen to sponsor the on-line publication of the conference papers. Therefore, all conference papers can be read and downloaded for free in <https://www.atlantis-press.com/proceedings/amca-18/articles> and no subscription or other payment is required.

Copyright

Atlantis Press adheres to the principles of Creative Commons, meaning that we do not claim copyright of the work we publish. We only ask people using one of our publications to respect the integrity of the work and to refer to the original location, title and author(s).

DOI

All articles have a digital object identifier (DOI). DOIs are standardised digital identities used across all major scientific publishers and are managed by CrossRef. DOIs guarantee a permanent Web-address of the article, no matter where it is physically stored. So, when referring to an article you can either use the traditional reference information (name of publication, volume, issue, etc.), or use the DOI. Many people now use both notations. [More information on DOIs.](#)

Archiving policy

To guarantee permanent archiving, Atlantis Press collaborates with the KB National Library of the Netherlands. All proceedings are uploaded to its e-depot after publication.

Print

In case you wish to have a print copy of the proceedings and no print version is available at Atlantis Press ('ISBN print = none' in the above box), then you can order one directly at our partner Curran Associates.

PREFACE

These past days have reconnoitered the urgency of the in-depth study on community development, and thus it emerges as a crucial issue. It is evident that all countries, both developed and developing ones, are striving their best through incessant endeavors aiming for developing and improving the welfare of their communities. Departing from the above concern, this conference is held as a forum for experts and scholars in ASEAN to share best practices and insights for the purpose of developing ASEAN communities, considering the widely varying conditions—education, social, economy, and others—across the regions.

What is worth revealing is that ASEAN countries are currently facing intricating and complicated social problems. The so-called highly varied socio-economic, educational, socio-geographic, and cultural conditions in this region have imposed the government as well as ASEAN communities with huge challenges to solve. ASEAN is earnestly a unity; as per 2016, ASEAN is not a mere organization of the countries in the region, but as a community with its torch-like motto “one vision, one identity, one community”. Researchers and academicians are to play their great role and lend unrelenting support in solving and dynamically building ASEAN society.

The Association of Muslim Community in ASEAN (AMCA), to arrive at the intended goal elaborated earlier, annually organizes conferences on community development. This year, the 5th conference is hosted by University of the Philippines, organized by AMCA in collaboration with University of Muhammadiyah Malang (UMM) Indonesia, Guro Formation Forum (GFF), and Jose Rizal University, The Philippines. It was held in University of Philippines, 18-19 of July 2018. On behalf of AMCA, therefore, we would like to deliver our appreciation and express our prodigious gratitude to all of our partners for facilitating and making this event successful. There were 274 participants attended the conference and 199 papers were selected to publish. Before they were published, 3 (three) reviewers were assigned to review each paper. First, each reviewer reviewed the paper in terms of content and language use. Second, the rejected paper was then sent back to the author, and the accepted paper with minor revision was also sent back to the author to revise.

This community development conference has redounded at least three benefits. First, it evokes the sensitivity of ASEAN experts and scholars to spotlight the realities and problems happening in this region, impacting the population of over 650 million. Secondly, it increasingly integrates the experts and scholars to carry out their social duties in solving social problems in the region. Thirdly, now that academic works have been continuously done on scientific bases, this dialogue forum is deemed necessary to achieve progressive changes for people in this region in particular. This precious event is expected to yield best practices in the development of science and social policies with strong emphasis on the improvement the quality of humanity in the ASEAN region.

Latipun, Ph.D.
Secretary General of AMCA

TABLE OF CONTENTS

Organizers	i
Bibliographic information	ii
Preface	iv
Table of Contents	v
1. The Influence of Emotional and Spiritual Intelligence of Educator towards Learning Quality Improvement <i>Abdul Halik, Suredah, Ahdar</i>	1
2. The Duality Conception on Ngaju Dayak Thoughts in Central Kalimantan <i>Imam Qalyubi</i>	5
3. Marketing Strategy Development Model of Increasing Sales Volume of Dangke Cracker: Enrekang Regency Food Specialty <i>Muhammad Siri Dangnga, Arman, Buhaerah, St. Maryam</i>	8
4. The Effect of Using English Videos on Vocabulary Achievement at the Fifth Grade of Elementary School 10 Poasia <i>Ni Nyoman Ayu Novayanti, Mursalim, Meilan Nirmala Shinta, Amir Jaya</i>	12
5. The Admission Policy Test and Effectiveness of Islamic Education in a Secular State <i>Nhelbourne K. Mohammad, St. Nurhayati, Muhammad Siri Dangnga, Mahsyar</i>	15
6. Rabbani Character as a Medium to Establish Spiritual Intelligence in the Learning Process <i>Sitti Amrah, Umar Sulaiman</i>	18
7. The Effectiveness of <i>Pamanpintermu</i> E-reading Program on EFL Learners' Reading Performances <i>Yudhi Arifani</i>	21
8. The Character Education of Early Childhood: Brain-Based Teaching Approach <i>Siti Wardah Hanafie Das</i>	25
9. The Use of <i>Gurindam Dua Belas (G12)</i> as a Learning Resource in Islamic Education <i>Zaitun, Kama Abdul Hakam, Yadi Ruyadi</i>	29
10. Malay Oral Literature on Billah Riverside and Flood Prevention <i>Wan Syaifuddin (Syaifuddin)</i>	32
11. Language Behavior of Malay Society in Barus <i>Roma Ayuni A. Loebis</i>	36
12. Aesthetic Energies Portrayed in Indonesian Novels in the 2000s <i>Sugiarti</i>	39
13. The Influence of Javanese Cultural Internalization on the Happiness of the Elderly <i>Diah Karmiyati, Sofa Amalia</i>	43
14. Indonesian National Power to Achieve the Global Maritime Fulcrum <i>Hendra Maujana Saragih, Ramlan Siregar, El Amry Bermawi Putera</i>	47
15. Palm Oil Sustainable Management Using MDS Model from Social Dimension <i>Lili Dahliani, Maya Dewi Dyah Maharani</i>	50
16. The Development of Teaching and Learning Methods in Hadits in the Islamic Education Program at Madrasah Irsyad Zuhri Al-Islamiah Singapore <i>Rohana Binte Ithnin, Ulil Amri Syafri, Irfan Syauqi Beik</i>	54

17.	Financial Analysis for the Weak Economic Society to Increase the Member Economy at-BMT El-Munawar Medan Johor Unit (North Sumatra-Indonesia Province) <i>Selamat Pohan</i>	58
18.	The Integration of Fiqh Psychology in Curriculum: Muslim Community Healthcare in Singapore <i>Nek Mah Binte Batri</i>	61
19.	An Analysis of Women Empowerment on Micro Business with <i>Social Entrepreneurship Concept</i> <i>Nurul Asfiah, Muslich Anshori, Imron Mawardi</i>	67
20.	A Typology of Fungicide Application in Malang Raya <i>Moch. Agus Krisno Budiyo</i>	71
21.	Payment of Tax Dues and Workers' Wages in Bankruptcy in Indonesia <i>Rahayu Hartini</i>	75
22.	Resiliency in Adolescents Who Live in Disaster Area: Phenomenology Study <i>Ayu Widiawati, Wiwien Dinar Pratisti</i>	78
23.	The Application of Mind Mapping Method in Learning of Mathematics <i>Reni Dwi Susanti</i>	81
24.	Analysis of the Implementation of the Basic Training Tiered Kindergarten Educators in Sidoarjo <i>Siti Fatimah Soenaryo, Beti Istanti Suwandayani, Reni Dwi Susanti</i>	84
25.	An Analysis of Local Wisdom Message through Inheritance Media in the East Java Society <i>Muslimin M</i>	88
26.	Development of Child Education Tourism through Creative Dance in West Java-based Traditional Games <i>Rosarina Giyartini</i>	91
27.	Cultural Properties as a Source for Learning History: A Case Study in Cilacap Regency, Indonesia <i>Suswandari, Laely Armiyati</i>	94
28.	Strengthening School Committee as an Effort to Increase Community Participation <i>Asmoni, Fathurrahman</i>	98
29.	Elements of Design in Batik Tiga Negeri, Lasem <i>Nanang Rizali</i>	103
30.	Integrating The Thematic Instruction for The First Grade of Elementary Students by Using "The Mouse Deer and Snail" Big Book Literate Story <i>Ratna Trieke Agustina, Harti Kartini</i>	106
31.	An Analysis on Creative Thinking Skill on Algebra Materials of Students in Regular, Acceleration, and Olympiad Classes <i>Dwi Priyo Utomo</i>	109
32.	The General Principles of Establishment of Regulations as a Testing Tool of Harmonization Policy of Local Regulation Product in Indonesia <i>Abdul Aziz Nasihuddin, Tedi Sudrajat, Sri Wahyu Handayani</i>	113
33.	Building Students' Characters by Habituation of Practicing Hadith Using Star Calendar Media <i>Rizka Harfiani</i>	117
34.	Improvement of Quality of Learning of Islamic Education at National Senior High School of Parepare	

	<i>Sureda</i>	121
35.	The Integrated Critical Thinking Learning Model of Islamic Values <i>Muhammad Nasir, Buhaerah, Nurhaedah</i>	124
36.	Promotion Policy of Civil Servant Based on Meritocracy Principle in Local Government of Indonesia <i>Tedi Sudrajat, Siti Kunarti, Sri Hartini</i>	128
37.	The Influence of Size Firm and Ownership Structure Toward Aggressive Tax Avoidance of Manufactur Companies Listed in Indonesia Stock Exchange <i>Ani Kusbandiyah, Norlia Mat Norwani</i>	132
38.	Implementation of Holistic Education in Shaping Akhlakul Karimah at Madrasah Aliyah Al-Munawwarah Guppi in Parepare <i>Hasan Basri Rasima</i>	136
39.	Domination of Organizational Culture Characteristics Value towards the Improvement of Employee Performance at a Company in Banten Province <i>Santi Riana Dewi</i>	139
40.	Social Engineering Model for Character Education in Higher Education <i>Nurul Zuriah</i>	143
41.	Law, Social, and Humanity in Buginese Literature <i>Besse Darmawati</i>	147
42.	The Reflection of Socio-Cultural Change in Batik Motifs <i>Bani Sudardi</i>	150
43.	Development of Literary Anthropology through Thesis Writing as a Competitive Superior for the Future <i>Suwardi Endraswara</i>	153
44.	Paradiplomacy and Indonesian Public Diplomacy <i>Sri Issundari</i>	156
45.	Analysis of SCE on VHS Mathematics Learning <i>Moh. Mahfud Effendi</i>	160
46.	Mistakes in Solving Geometry Problems <i>Akhsanul In'am</i>	164
47.	The Reinforcement of Child's Independent Character Value through Humanistic-Based Family Education <i>Suyahman</i>	167
48.	The Development of Literacy Achievement Evaluation in School Literacy Movement <i>Yuni Pantiwati</i>	171
49.	Vocabulary Prosperity: Words Concept of 'Mind Activities' in Javanese <i>Wiwin Erni Siti Nurlina</i>	178
50.	Religiosity and Death Anxiety among Outpatients with Chronic Diseases: Sense of Humor as Mediation Variable <i>Latipun, Ziyadatul Khair, Tri Dayakisni</i>	182
51.	Industrialization of Small Medium Enterprises (a Phenemenological Study on Rattan Cluster Industry in Cirebon, Indonesia) <i>Asngadi, Mas'adah</i>	186
52.	Coastal Tourism Management to Support Economic Community Development in Bantul Regency, Yogyakarta, Indonesia: Problems and Solutions <i>Istiana Rahatmawati, Sri Muryantini</i>	190
53.	Analysis of the Influences of Prudential Sharia and Life Protection towards the Customer Welfare: Sharia Prudential Insurance in South Sulawesi	

	<i>Mahsyar, St. Nurhayati, Nun Maziyyah binti Mahsyar</i>	194
54.	A Need Analysis of English for Academic Purposes <i>Khoirul Anwar</i>	198
55.	Strategic Formulation of Local Resources Management To Reduce Poverty <i>Wahyuningsih, Husnah, Rostiati Dg. Rahmatu, Niluh Putu Evvy Rosanty.....</i>	201
56.	Improving the Quality of Religious Islamic Education Learning through Collaborative Learning Approach in SMP Al-Muslimin Pandan District Tapanuli Tengah <i>Ellisa Fitri Tanjung.....</i>	205
57.	Indonesian Travelling Women with Cultural Studies Perspective <i>Sri Hartiningsih.....</i>	208
58.	An Analysis of Students' Mathematical Disposition using the Comic Media in Learning Geometry <i>Akhsanul In'am, Nur Islamiati.....</i>	212
59.	Indonesia's Development Policy to Increase Prosperity of the People in the Border Area <i>Sonny Sudiar, Bambang Irawan.....</i>	216
60.	Information Literacy in Class Culture-Based Learning <i>Ari Firmanto, I Nyoman Degeng Sudana, Moch. Irtadji, Tutut Chusniyah</i>	220
61.	Noken: Women Empowerment & Tourism Industry in Papua <i>Machya Astuti Dewi, Meilan Sugiarto, Iva Rachmawati, Sri Issundari.....</i>	225
62.	The Perception of Sex for Teenager and Application of Behavior: A Case Study at Department of Islamic Education of University of Muhammadiyah Sumatera Utara <i>Munawir Pasaribu</i>	228
63.	Unimplemented Policy against the Implementation of <i>Madrasah Diniyah</i> <i>Takmiliah</i> Education in Barru Regency <i>Muhammad Fadli, Nhelbourne K. Mohammad</i>	231
64.	Students' Mathematical Connection in Programming Using GUI Matlab <i>Octavina Rizky Utami Putri</i>	234
65.	Understanding Logarithm: What are the Difficulties That Students Have? <i>Mayang Dintarini</i>	239
66.	Observing Current National Education System <i>Ahmad.....</i>	242
67.	Building Loyalty of Woman Cooperative Members through Perception and Trust <i>Endang Sungkawati</i>	245
68.	<i>Dakwah</i> and Social Concern <i>Budi Suprpto</i>	249
69.	Conversion of Agricultural Land Policy in Indonesia <i>Sri Wahyu Handayani, Muhammad Fauzan, Abdul Aziz Nasihuddin</i>	252
70.	SWOT Analysis on Inclusive Education in Indonesia <i>Ichsan Anshory.....</i>	255
71.	Risks of Multi-Contract in Sharia Financial Institutions, Indonesia <i>Fikri Lahafi, Rahman Ambo Masse, Syahriyah Semaun, Wahidin, Rusdaya Basri.....</i>	259
72.	The Implication of Judicial Review for the National Law Development in Indonesia <i>Riris Ardhanariswari, Muhammad Fauzan</i>	263
73.	Farmers' Understanding of Organic Agriculture Practices <i>Sutawi, Indah Prihartini, Daroe Iswatiningsih</i>	267
74.	Multiculturalism in Schools: A Case Study at MAN Insan Cendekia Gorontalo	

	<i>Hanisah Hanafi</i>	271
75.	Comparison of "The Parties" Aspect in Determining The Legitimacy of Sale and Purchase Transactions on Online Business Seen from Islamic Law and Civil Law of Indonesia <i>Astika Nurul Hidayah</i>	275
76.	The Implicature of Begalan Tradition as an Effort to Develop a Good Character in the Community in Banyumas Central Java <i>Eko Suroso, Kundharu Saddhono, Sumarlam</i>	278
77.	Development of on Line-Based Evaluation on Material of Environmental Damage Prevention <i>Karma Iswasta Eka, Zada Talitha Ramdhani</i>	281
78.	An Analysis of the Influence of Parenting Style on Children's Involvement in the Decision of Purchasing Gadgets (A Case Study on Junior High School Students in Purwokerto City) <i>M. Agung Miftahuddin, Suyoto</i>	285
79.	Model of Highland Vegetables Farming Based on Local Wisdom <i>Pujiharto</i>	289
80.	Draft of Loan Transactional Paper between Vegetables Traders and "Bank Plecit" In a Traditional Market of Purwokerto <i>Ratna Kartikawati</i>	293
81.	An Analysis of Landslide Occurrence Distribution and Geomorphological Conditions of Arus River Sub-Watershed in Banyumas Regency <i>Suwarno</i>	296
82.	The Big Five Personalities as Antecedents of Nurse Performance <i>Ugung Dwi Ario Wibowo, Edwin Setyo Andriyanto</i>	300
83.	Authentic Assessment Applied in Authentic English Language Teaching (ELT) Textbook of Vocational School <i>Puji Sumarsono</i>	304
84.	Influence of Loan Interest Rate, Non-Performing Loan, Third Party Fund and Inflation Rate towards Micro, Small and Medium Enterprises (MSME) Credit Lending Distribution At Commercial Banks in Indonesia <i>Akhmad Darmawan</i>	308
85.	Empowering Teen Dropouts in Berkoh Village, Purwokerto Selatan Sub-District <i>Aman Suyadi</i>	312
86.	Deconstruction of Accounting Earnings with Sharia Concept <i>Amir</i>	315
87.	Learning Model of Performing Arts of Dance Based on Conservation <i>Atip Nurharini, Yuyarti, Eko Purwanti,, Fakhruddin</i>	318
88.	The Effect of Light and Medium on Secondary Metabolite Production in Callus Culture of <i>Kaemferia galanga</i> Linn <i>Anis Shofiyani</i>	322
89.	Family Ownership Role in Strengthening the Relationship Between Intellectual Capital and Financial Performance: Research in High-Tech Firms in Indonesia and Philippines <i>Bima Cinintya Pratama</i>	326
90.	Free Radical Scavenging Activity of Juice and Ethanol Extracts of <i>Garcinia Mangostana</i> L. Leaves <i>Diniatik, Elza Sundhani, Nervita</i>	330
91.	Effect of Participatory Budgeting on Manager Performance: Goal	

	Commitment and Motivation as Moderating Variable <i>Eko Hariyanto</i>	334
92.	Product Knowledge Review on the Purchase Decision <i>Erny Rachmawati</i>	338
93.	Does Job Satisfaction Mediate the Effect of Procedural Justice and Distributive Justice on Organizational Commitment?: Case Study of Education Institution <i>Fatmah Bagis</i>	341
94.	The Effect of Corporate Governance towards Corporate Social Responsibility Disclosure <i>Hadi Pramono</i>	345
95.	The Effect of Self-Confidence and Subjective Norm on students' Entrepreneurial Intention <i>Hermin Endratno</i>	348
96.	Moderating Role of Size in the Effect of Loan to Deposit Ratio and Non-Performing Loan toward Banking Financial Performance <i>Ira Hapsari</i>	351
97.	Influence of Sharia Supervisory Board Characteristics on the Shariah Compliance <i>Iwan Fakhruddin, Mohd Abdullah Jusoh</i>	355
98.	Teaching Indonesian Communicative Skill Based on Culture for Foreign Student <i>Laily Nurlina, Andayani, Retno Winarni, St. Y. Slamet</i>	358
99.	Challenge and Opportunity of Islamic Educational Institution in Globalization Era <i>Makhful</i>	362
100.	Social Media Based Islamic Philanthropy to Develop Philanthropy Awareness in Indonesia <i>Makhrus</i>	365
101.	Strategy of Seaweed Cluster Development in Local Economic Development <i>Mastur Mujib Ikhsani</i>	369
102.	An Analytical Network Process Approach for Strategy Priority in Islamic Microfinance <i>Naelati Tubastuvi</i>	372
103.	Analysis of Salary and Reward Effect toward Performance of Administrative Employees at Universitas Muhammadiyah Purwokerto <i>Purnadi</i>	376
104.	The Effect of Tax Planning, Ownership Structure, and Deferred Tax Expense on Earning Management <i>Rina Mudjiyanti</i>	379
105.	Analysis of Factors Affecting Application of Computer-Based Accounting Information System on Banking Sector <i>Siti Nur Azizah</i>	382
106.	The Effect of Conservatism and Visionary Attitude toward Investment Policy and Dividend as a Moderating Variable <i>Sobrotul Imtikhanah</i>	386
107.	Islamic Social Reporting Disclosure and Determinant Factors: Empirical Evidence from Islamic Banks in Indonesia <i>Sri Wahyuni</i>	389
108.	The Existence of Women Creating Cakes in Traditional Markets in Supporting The Family Economy and the Survival Strategy <i>Sumrah A.P</i>	393
109.	Fish Community of Cyprinid Family in Serayu River Banyumas Regency	

	<i>Susanto</i>	396
110.	Legal Protection of Daily Freelance Labors in Small- Scale Industry: A Study on Wig and Fake Eyelashes Industries in Indonesia <i>Susilo Wardani</i>	400
111.	How to Make Employee Work? Figuring Out What Factors Cause It <i>Tri Yuni Hendrowati, Novita Eka Tristiana</i>	403
112.	An Empirical Study on Family Financial Behavior <i>Wida Purwidianti</i>	406
113.	Spiritual-based Moral Value Approach in Kindergarten <i>Zakiyah</i>	410
114.	Intercultural Competence in Learning English as a Foreign Language in Indonesia: a Pragmatic Analysis <i>Fardini Sabilah</i>	414
115.	Revising EAP Programs in Indonesia: Where to Go? <i>Imroatus Solikhah</i>	418
116.	The Entrepreneurship Factors on Handicapped Business Owner in Malang Indonesia <i>Uci Yuliati, Triningsih S.</i>	422
117.	An Effect Analysis of Company's Size, Profitability, and Age towards Islamic Social Reporting Disclosure and Company's Valuation <i>Bambang Widagdo, Novita Satiti</i>	426
118.	Representation of Gender Inequality in Indonesian Vocabulary <i>Ribut Wahyu Eriyanti</i>	429
119.	The Management of Non-Tax Revenue: an Evaluative Review <i>Nina Yusnita Yamin, Andi Mattulada Amir, Magfirah Angraini</i>	432
120.	Implementation of Character Education Management and Establishment of Religiosity Values in Learners <i>Muhammad Nasir, Tawany Rahammah, Amaluddin</i>	436
121.	An Effect of Perceived Usefulness and User's Attitude to the Intention of Using the Technology-Based Cost of Production Calculation System <i>Chalarce Totanan, Rahayu Indriasari, Supriadi Laupe</i>	439
122.	The Quality of Income of Manufacturing Companies in Indonesia Based on the Tax Planning and Deferred Paid Tax <i>Chalarce Totanan, Yamin, Muhammad Afdhal S.</i>	442
123.	The Use of Legend in Tourism: Case Study of <i>Si Pitung</i> from Indonesia <i>Yostiani Noor Asmi Harini</i>	445
124.	Trilogy of Accountability in the Context of Political Party Organizations <i>Masiyah Kholmi</i>	448
125.	Supply Chain and Profitability of Cassava in District Trenggalek, East Java <i>Bambang Yudi Ariadi, Dini Rochdiani, Rahayu Relawati</i>	451
126.	Archives as a Defense System of Indonesian Maritime Sovereignty <i>Lita Tyesta ALW, Amalia Diamantina</i>	454
127.	Media Learning in Digital Era <i>Akrim</i>	458
128.	The Quality of Teachers in Digital Era <i>Robie Fanreza</i>	461
129.	Analysis of Mathematical Thinking Styles through Oral Test for Proving Curvature Theorem <i>Siti Khoiruli Ummah</i>	464

130.	The Role of Muhammadiyah in Preventing Islamic Radicalism in Banten (2000-2017) <i>Asrori Mukhtarom, Priyo Susilo, Akhmad Zakky</i>	468
131.	The Cultural Value of Gorontalo as the Basis of Reconstruction of the Model of Organization and Finance Management of the Karawo Artisans in Indonesia <i>Niswatin, Hanisah Hanafi, Rahayu Indriasari</i>	471
132.	The Concepts Related to Islamic Education Modernisation <i>Zailani</i>	475
133.	The Benefit of Renewable Indonesian Traditional Therapy to Enhance Recovery of Physical-Mental Illness <i>Sudjiwanati, Suparno</i>	479
134.	Ronggeng: Cultural Artifact and Its Representation in Indonesian Film <i>Yulianeta</i>	483
135.	Patterns of Student Friendship Trends According to Multi-Religious Perspectives: a Case Study at State Junior High School 1 Batu, Indonesia <i>Nur Afifah Kurin Maknin</i>	486
136.	<i>Deliberation for Consensus</i> in Mediating Industrial Dispute Settlement <i>Siti Kunarti, Kartono, Sri Hartini</i>	490
137.	Analyzing the Potential Market of Local Color Cosmetics in Indonesia: The Case of an Indonesian Small Medium-Enterprise <i>Arum Prasasti</i>	495
138.	The Influence of Critical Thinking Skill on Students' Social Sensitivity in History Learning <i>Tanto Sukardi</i>	498
139.	The National Defense Education as the Way to Build National Integration in the Millennial Era <i>Mudji Rahayu, Marsudi Dedi, Evi Damayanti</i>	502
140.	The Addition of <i>Jamu Lempuyang</i> (Zingiber Zerumbet Herbs) in Chicken Feed toward the Condition of the Nutrition Digestibility of Free-Range Chicken <i>Wahyu Widodo, Imbang Dwi Rahayu, Adi Sutanto</i>	505
141.	Self-Identity Construction of Indonesian Migrant Workers in the Destination Country <i>Tutik Sulistyowati</i>	509
142.	The Effect of MCSQ and COSE on Customer Loyalty Through Customer Satisfaction in Private Hospital in Surakarta <i>Sri Isfantin Puji Lestari, Retnoning Ambarwati</i>	512
143.	Lesson Study Learning Community for Prospective Biology Teachers in Teaching Genetics <i>Eko Susetyarini</i>	515
144.	Primary School Teachers' Capability in Developing Learning Media <i>Basedon Tangram</i> Interactive Game <i>Trimurtini Trimurtini, Elok Fariha Sari, Farid Ahmadi</i>	519
145.	Analysis on Preparation and Implementation of Students' Presentations as a Learning Process in Class <i>Daroe Iswatiningsih</i>	522
146.	Gender Sensitivity in Early Childhood Education in Malang City <i>Trisakti Handayani</i>	526
147.	Mediating Role of Satisfaction on Relationship between Service Quality and Word of Mouth in Islamic Private Universities in Indonesia	

	<i>Eko Handayanto</i>	530
148.	Vagueness in Hoaxes <i>Nurul Chojimah</i>	535
149.	The Grounding of Conceptual Metaphor in Bodily Experience <i>Ajang Budiman</i>	538
150.	The Adaptation Strategy of Fishermen Households in the Overfishing Areas of East Java <i>Anas Tain</i>	541
151.	Ethnobotany Medicinal Plants for Local Community in Southwest Sumba District <i>Elly Purwanti, Tri Mulyatin</i>	544
152.	Social Identity in Indonesian Children's Literature: Materials of Self-Literacy for Elementary Students <i>Seni Apriliya, Yeti Mulyati, Dadang Sunendar, Sumiyadi</i>	548
153.	An Analysis of Social Phenomenon of Metropolitan Short Stories for Literary Learning Based on Critical Appreciation <i>Hari Sunaryo</i>	551
154.	Customer Satisfaction on Bio-Farm Biodegrading Agent: A Study on Agricultural Product Customers <i>Indah Prihartini, Sutawi, Luqyana Salsabila</i>	554
155.	Production Potential and Product Diversification to Increase Farmer's Business Capacity of Gondang Manis Rose Apple (<i>S. Malaccense</i>) in Jombang Regency East Java <i>Eny Diah Yuniwati, Indah Prihartini</i>	559
156.	Analysis of Students' Understanding for the Concept of Matrix Rank Based on APOS Theory <i>Siti Inganah</i>	563
157.	Gender-Equality Development Strategy for Fisherwomen in Morodemak Village <i>Ani Purwanti</i>	567
158.	Regional Toponymy in Cirebon Regency: An Ethnolinguistic Study <i>Nani Darheni</i>	570
159.	Readiness of Higher Education in Southern Philippines: Internationalization of Higher Education System in the Philippines <i>Mobarac R. Dimasindel, Norodin D. Salam</i>	573
160.	Exploring the Role of Madrasah Service Learning in Enhancing Capability and Promoting Human Development in Banten <i>Naf'an Tarihoran</i>	576
161.	Indonesian SPA as Sharia Tourism Education Opportunity <i>Yuswati</i>	579
162.	Adjustment of the Curriculum of Gifted Student Madrasah through Designing The Curriculum Based System Credit Semester <i>Eko Supriyanto</i>	583
163.	The Prevention against Photoaging on Skin as an Effect of UV-B Radiation by Using Tomatoe (<i>Lycopersicum Pyriforme</i>) Juice <i>Poncojari Wahyono</i>	587
164.	A Semantic Study on Javanese Written Humor in Magazine <i>Hari Windu Asrini</i>	591
165.	Habitus Poet, Social Capital, and Literary Works <i>Ekarini Saraswati</i>	596
166.	Identification on the Excellence Value of Primary School in Malang	

	<i>Endang Poerwanti</i>	599
167.	Social Mobility and Cultural Reproduction of Javanese Descendant Community in Bangkok, Thailand <i>Nugroho Trisnu Brata</i>	602
168.	Antagonism of Microbial Consortium Decomposers in Deadly Water-borne Pathogens in Domestic Wastewater <i>Lud Waluyo</i>	606
169.	The Influence of Traditional Game <i>Engklek</i> with <i>BERLIAN</i> Method to Improve Problem Solving Skills <i>Iswinarti</i>	610
170.	Improving Students' Independence and Collaboration with Blended Learning <i>Erly Wahyuni</i>	613
171.	<i>Tahajjud</i> Therapy for Stress Coping: Psychoneuroimmunological Perspective <i>Nur Sophia Matin</i>	617
172.	" <i>Kesaktianmu</i> " an Expression of Language Beauty with the Content of Infidelity in a Popular Love Song Study of <i>Language Creativity and Sexism</i> <i>Dewi Kusumaningsih, Riyadi Santosa, Djatmika, D. Edi Subroto</i>	620
173.	Islamic Values in the Practice of Natural Conservation in Indonesia <i>Sukarsono</i>	624
174.	The Influence of <i>Flipped Classroom</i> on the Competence of KKPI Course <i>Farid Ahmadi, Riyantom, Wahyu Hardyanto</i>	628
175.	The Potential of Rambutan Seed Extract to Reduce Risk of Cardiovascular Disease in Diabetes Mellitus Type 2 <i>Retno Susilowati, Malinda Farikatul Ibrizah, Leni Susilo Andriani N, Khairun Nisa</i>	633
176.	Multicultural Education of Local Culture and National Perception <i>Budiono</i>	637
177.	An Analysis of Students' Reasoning Ability in the Differential Calculus Course <i>Umy Zahroh</i>	640
178.	Study of Learning Strategy Integration of Science and Religion on the Development of Student Character <i>Abdulkadir Rahardjanto, Retno Susilowati</i>	645
179.	Effect of the Teaching and Learning Mathematics Strategy Based-on Meta-cognitive Scaffolding on Instructional Efficiency <i>Turmudi, Nor'ain Mohd Tajudin</i>	649
180.	The Role of Work Life Quality towards Teacher's Professional Commitment <i>Nida Hasanati</i>	653
181.	Islamic Education Based on Multiculturalism through Experiential Learning Approach at University of Muhammadiyah Malang <i>Moh. Nurhakim</i>	657
182.	Reinforcement of Character Education <i>Love for the Living Environment</i> based on Conservation School Model <i>Mohamad Syahri</i>	661
183.	Leadership Implementation in Muhammadiyah University: A Phenomenology Study at University of Muhammadiyah Malang <i>Mursidi</i>	668
184.	A Structural Equation Model for Polygamy Review in Islamic Education of Parepare City <i>Iriani Ambar</i>	672

185.	Vocational Education Based on Marinepreneur for Developing Island and Coastal Communities in ASEAN <i>Muhammad Priya Permana, Fitrah A. Darmawan, Pardjono</i>	675
186.	The Gender Sensitivity of Political Parties in Indonesia and ASEAN Women Politicians Network in Realizing Community Development Programs <i>Vina Darvina Salviana Soedarwo</i>	679
187.	The Folklore of “Wali 9” (Islam Spreaders) in East Java as Cultural Identity of Multicultural Community <i>Arif Budi Wuriyanto</i>	688
188.	The Impact of Low Health Literacy to Social Relationship of the People Living with HIV/AIDS <i>Rinikso Kartono, Latipun, Abdulkadir Raharjanto</i>	691
189.	From Idealism-Rationalism to Pragmatism-Materialism: Shift in Understanding Religion to Islamic Society in East Java, Indonesia <i>Ishomuddin</i>	695
190.	The Role of Headmaster in Revitalization of Vocational Education (Case Study at Public Vocational Secondary School in Tulungagung East Java Indonesia) <i>Akhyak, Sokip, Soim, Riduwan, Yunis Hidayati</i>	699
191.	Influence of Motivation, Communication and Work Culture on the Performance of Agricultural Extension in Parepare <i>Muhammad Siri Dangnga, Andi Nuddin, Irninthy Nanda Pratami Irwan, Buhaerah</i>	703
192.	Responses and Efforts to Incorporate Essential Concepts of Food Safety into the Curriculum of Senior High School in East Java Indonesia <i>Ainur Rofieq</i>	708
193.	The Roles of Earthworms in Agroecosystem <i>Agus Mulyadi Purnawanto</i>	712
194.	Trading Influence as the Phenomenon of the Corruption in Indonesia (Study of Application of UNCAC principles of trading influence in corruption act law in Indonesia) <i>Mokhammad Najih, Fifik Wiryani, Kenny Desinta Saraswanti</i>	716
195.	Tolerance in Dealing with Different Mazhab (Schools of Islamic Thought) in Makassar City <i>Muammar Muhammad Bakry</i>	720
196.	Regulations of Recognition and Protection on <i>Ulayat</i> Rights of Indigenous Peoples in Indonesia <i>Fifik Wiryani, Mokhammad Najih</i>	724
197.	Determining of Parking Lot Area Policy Using System Dynamic Simulation Approach <i>Intan Berlianty, Yuli Dwi Astanti, Irwan Soejanto, Eka Febriani S.</i>	728
198.	Some Notes on the Contemporary Views of Validity in Psychological and Educational Assessment <i>Estu Widodo</i>	732

PROCEEDINGS

5th International Conference
on Community Development
in the ASEAN

MANCANA

University of the Philippines Diliman
Manila, Philippines, July 19-21, 2018

ISBN 978-94-6252-561-0

www.atlantis-press.com

Proceedings

The 5th International Conference on Community Development in ASEAN

July 19-21, 2018

University of the Philippines Diliman, Quezon City 1101, Metro

Manila

Organized by:

INDONESIA

PHILIPPINES

PHILIPPINES

ASEAN

Published by Atlantis Press

Series: Advances in Social Science, Education and Humanities Research

Proceedings of the 5th International Conference on Community Development
(AMCA 2018)

ORGANIZERS

Chair

Latipun, Ph.D, University of Muhammadiyah Malang, Indonesia

Advisory Board

Prof. Dr. Mohamad Zein Musa, Royal Academy of Cambodia, Cambodia

Prof Dr. Gamal Abdul Nasir Zakaria, Univ. Brunei Darussalam, Brunei

Ismail Suardi Wike, Ph.D., Sekolah Tinggi Agama Islam Negeri Sorong, Indonesia

Prof. Dr. Ishomuddin, University of Muhammadiyah Malang, Indonesia

Prof. Dr. Iftekhar Ahmad, Shahjalal Univ. of Science & Technology, Bangladesh

Latipun, Ph.D, University of Muhammadiyah Malang, Indonesia

Zulfatman, Ph.D, University of Muhammadiyah Malang, Indonesia

Akhsanul In'am, Ph.D, University of Muhammadiyah Malang, Indonesia

Scientific Committee

Prof. Dr. Mohamad Zein Musa, Royal Academy of Cambodia, Cambodia

Prof Dr. Gamal Abdul Nasir Zakaria, Univ. Brunei Darussalam, Brunei

Ismail Suardi Wike, Ph. D., Sekolah Tinggi Agama Islam Negeri Sorong, Indonesia

Prof. Dr. Ishomuddin, University of Muhammadiyah Malang, Indonesia

Prof. Dr. Iftekhar Ahmad, Shahjalal Univ. of Science & Technology, Bangladesh

Akhsanul In'am, Ph.D, University of Muhammadiyah Malang, Indonesia

Dr. Widayat, University of Muhammadiyah Malang, Indonesia

Technical Chair

Akhsanul In'am, Ph.D, University of Muhammadiyah Malang, Indonesia

Tecnical Committee Member

Nhelbourne K. Muhammad, M.Ed., University of Muhammadiyah Parepare, Indonesia

Puji Sumarsono, M.Ed., M.Pd., University of Muhammadiyah Malang, Indonesia

Ari Firmanto, M. Si., University of Muhammadiyah Malang, Indonesia

Ahmad, M.Pd., University of Muhammadiyah Purwokerto, Indonesia

Dr. Usman, University of Muhammadiyah Malang, Indonesia

Dr. Anita C. Dematera, University of Muhammadiyah Malang, Indonesia

Nevertari, University of Muhammadiyah Malang, Indonesia

Deliberation for Consensus in Mediating Industrial Dispute Settlement

Siti Kunarti
Universitas Jenderal Soedirman
siti_kunarti@yahoo.co.id

Kartono
Universitas Jenderal Soedirman
kartonogs@y.mail.com

Sri Hartini
Universitas Jenderal Soedirman
hartini.wy@g.mail.com

Abstract. The significant number of existing cases in Industrial Relations Court proves that Deliberation for consensus is not yet widely employed as a local wisdom of settlement method in the community. So far, settlement has been conducted in the court that is perceived to deliver justice. This research employs judicial normative method with legal approach in order to answer the problem of dispute settlement. On the other hand, mediation as a way of settlement by means of presenting third party as a mediator other than the court refers to Industrial Dispute Settlement Act no. 2 year 2004 and PERMA no. 1 year 2016 about mediation procedure clearly prescribes mediation as a settlement alternative outside the court. The issuance of PERMA no. 1 year 2016 boosts deliberation for consensus in industrial relation mediation with the sincere intention of the disputing parties as the essential factor and active indication of the mediation process. The result of mediation can be a further reference of consideration for the Industrial Relation Court.

Keywords: Mediation, dispute settlement, industrial relations

INTRODUCTION

The continuous development is aimed at the legal conception which is always able to push and redirect the development as the reflection of the modern legal purposes [1]. Mochtar Kusumahatmadja proposed two ideas related to the function of the law in the developmental context. Firstly, the law is a tool of social engineering, which is based on the supposition that the orderliness is required in the social development. Secondly, the law as a tool of development is that the law plays the role as the regulator of human activities to move in the direction desired by the renewal or the development itself [2].

The manpower development is under the government responsibility in order to achieve the welfare as mentioned in Article 27 of the Constitution of the Republic of Indonesia of 1945. Law development conducted through legal renewal should keep paying attention to the plurality of the applicable law as well as the impact of globalization [3]. The Supreme Court of the

Republic of Indonesia has been developing the law in resolving civil cases especially regarding to the duty of passing through the mediation process in the court. Basically, the Article 130 of *Het Herzeine Indonesisch Reglement (HIR)*, 154 *Rechts Reglement Buitengewesten (Rbg)* has provided a medium to resolve disputes in a peaceful way. This is much more effective and efficient as the resolution is conducted informally. Besides, such method of resolution is independent, cheap, cooperative, as well as both sides have no emotional tendencies. Practically, the Article 130 HIR, 154 Rbg is applied only to meet the formal requirements [4], in which the judge, in the beginning of the trial, always asks whether or not both sides have reached an agreement. If both sides have not, the trial will go on, which in the end the judge will recommend both sides to have reconciliation. Such way in applying the Article 130 HIR makes the civil cases to stop in the Supreme Court, leading the accumulated cases in the Supreme Court. It is certainly contradictory to the principle of justice, which is simple, fast, and low cost [5].

Industrial Relation Court is a specific court established as the result of the demands toward disputes resolution arising in between employees or labors and the capital holders. The realization of a fast, simple, and low cost trial is the desire of every justice seeker.

Additionally, the quantity of the case received in the District Court is increasing every year. It means that the cases in the High Court, especially in the Supreme Court, are increasing as well. It can be a burden for the Supreme Court as the result of our own judicial system. Meanwhile, the industrial relation conflicts between stakeholder and labors frequently occur as the advancement of the industry itself. Therefore, it will have bad impacts to the economic condition and the harmony of the labors and stakeholders, leading to the difficulty of actualizing the labors' right as well as the disturbance of national stability due to the welfare of the labors receiving less attention.

Mediation as one of dispute settlement methods outside the court emphasizes Deliberation for consensus. Failed mediation becomes a requirement for a call upon trial in Industrial Relations Courts. Now the problem arises on how to determine the principle of Deliberation for consensus in industrial relation dispute settlement.

METHOD

This research is a normative legal research, studying the data based on law material on literature which is a process to figure out law regulation, as well as law doctrines in order to answer the following legal issues. In addition, the research uses statute approach and conceptual approach.

RESULT

Mediation Prescription

As the highest institution holding judicial power justice, the Supreme Court has the authority to adjudicate the cases filed and asked for judicial review, as well as keeping the implementation of legal order in the four institutions under its authority. One of the functions is to fill legal vacuum in the legislation by making the Supreme Court Regulation (PERMA) which becomes a technical rule in functioning law enforcement fairly. One of the regulations is the PERMA no. 1 of 2016 concerning Mediation which is an improvement to the PERMA no. 1 of 2008.

Mediation is a negotiating process in dispute settlement in which external parties are neutral and not cooperating with one of the disputing parties in order to help them achieve the agreement as the result of a pleasing Deliberation. Unlike the judges and arbiters, mediators have the authority to adjudicate the conflict among parties; even the disputing parties authorize the mediators to help solve the problems [6].

Mediation as stated in Act Number 2 of 2004 is a separate regulation which differs from the mediation stated in PERMA no 1 of 2016 because mediation here means the process before trial or external process. Mediation in industrial relation is an exception from the PERMA no. 1 of 2016 which is regulated in Article 4 section 2 stating that exception case mediated is broader than before, which is civil cases, except cases on Trade Court, Industrial Relation Court, filed an objection toward adjudication of Commission of Business Competition Monitor, Association of Consumer Dispute Settlement, Commission of Information, etc. From the article, it means that industrial relation mediation is a separate mechanism that is not subject to the PERMA no. 1 of 2016 since it has its own exclusivity. Mediation is a good-faith-based ordinance, in which the disputing parties submit suggestions through the way to be solved by the mediators, because the disputing parties are unable to. Through such freedom, it enables the mediators to resolve innovatively through a settlement that cannot be conducted in court. However, the disputing parties still gain benefits. In industrial relation mediation, Deliberation for consensus is the main principle that should be prioritized before the written recommendation from the mediators. Besides, it has the principle of freedom of choosing dispute settlement

institution, as well as quick, appropriate, and low cost principles. In relation to those principles, the Act Number 2 Year 2004 places the Industrial Relation Court as a secondary option or *ultimum remedium* in dispute settlement, right after mediation and conciliation.

The desire of the legislator of the Act no. 2 of 2004 by the existence of Industrial Relation Court as an exclusive court and the principle of Deliberation for consensus is that the realization of the relationship problems between workers and employers is not just an ordinary civil case. Both parties have different standing, and dispute settlement through reconciliation is much more effective and efficient. Therefore, it is so reasonable for the development of various settlement methods out of the court, which is also known as Alternative Dispute Resolution (ADR), such as mediation, conciliation, expert determination, and mini trial [7].

The neutrality of the mediator should look at the existing problem, the mediator may give a view to the parties when they notice an imbalanced or unfair process, it is necessarily applied to keep what is produced through mediation does not result in a violation of law (legal defect) or violate the custom (ethics / customs) that exists in society. The existence of the neutrality of the mediator is in a position where the parties are still mutually beneficial, so that no party feels harmed in the agreement. The mediator is in the "middle and neutral" position between the disputing parties, and seeks to find a number of agreements so as to achieve satisfactory results of the parties to the dispute [8].

Deliberation for Consensus in the Industrial Dispute Settlement Mediation

The discussion on the scope of deliberation in resolving the issues of social life, nation, and state shows that deliberation is an absolute necessity to be enforced, both on life problems that have no clear definitions (Qur'anic verses and Hadiths) as well as procedures for the implementation of the problem of the existing definitions, such as the consultative institutions, the implementation of the livelihood of the civil or the people, the mandate that will be given to the leaders, the appointment of leaders, the system of living the nation and the state, education or cultural affairs, politics, economy, law, and environment. Associated with religious affairs that already exist, the definition (Nash) needs to be discussed about the practice or law enforcement in life. In essence, consensus deliberation has become the local wisdom that grows in the life of Indonesian society. This continues to be developed in the process of democracy from the simplest and the lowest to the highest level in the administration of the state.

Labor law in the case of industrial relations is one of the responsibilities of the government in the development of the field of employment. Therefore, in the situation of a dispute, then the regulation of industrial relations regulates

...the dispute by way of deliberation as the value of the Indonesian nation that has become a wisdom that must be upheld. The mechanism of settlement of industrial relations in consensus agreement as local wisdom is clearly regulated in Article 3 of Law no. 2 Year 2004 on Industrial Relations Disputes Settlement stating that industrial relations disputes must be strived to resolve first in advance through bipartite Deliberations by deliberation to reach the consensus.

The settlement of industrial relations disputes through mediation is conducted under several provisions, such as:

1. Conducted by a mediator located in each office of the agency responsible for the labor department of the district and city;
2. Settlement of disputes through mediation shall be made within 30 days in accordance with Article 10 UUPPHI;

The mediator arranges meetings for both parties to notice the core of the case and give each other an argument and if an agreement is reached between the parties, the parties sign the Collective Agreement witnessed by the mediator, and it is registered in the Industrial Relations Court at the District Court in the jurisdiction of the parties to obtain the certificate of registration;

1. If the agreement is not reached, then dispute settlement proceeds to appeal through the Industrial Relations Court at the local District Court. In this case, disputes must be resolved within 30 (thirty) days;
2. If the Mediation Deliberation does not reach an agreement, then:
 - a. Mediator issued written advice;
 - b. Written advice no later than 10 working days from the first mediation session must be submitted to the parties;
 - c. The parties shall provide written replies to the mediator whose contents receive or reject the written advice within no later than 10 working days after receiving written advice;
 - d. Parties who do not give their opinion are considered to reject written advice. If an agreement is reached then mediation within 3 days helps to create a Joint Agreement to be registered with the IRC in the local PN. Conversely, if no agreement is reached, the parties may choose to settle the dispute through Conciliation or Arbitration according to the type of dispute. Even dispute resolution opportunities through the IRC can be made, as dispute resolution through the IRC must be a treatise stating a failed Mediation or Conciliation settlement.

The emphasis of Deliberation for consensus can be identified from the process of mediation in which disputing parties are invited to deliver their views and discuss the subject matter. Reviewing the process of industrial relations dispute settlement is basically very clear that Law no. 2 Year 2004 on industrial relations dispute settlement priors the Deliberation consensus as local wisdom starting from Biparti settlement. That is settlement of both parties

between workers with entrepreneurs as an obligation which must be done before settlement of dispute on other settlement mechanisms.

CONCLUSION

Deliberation for consensus as the noble values of the nation's personality listed in Pancasila has become the basis for the settlement of industrial relations disputes. This is clearly regulated in Article 3 of Law no. 2 Year 2004 on the Settlement of Industrial Relations Preservation also in Perma No. 1 of 2016 on Mediation that excludes Industrial Relations Court cases from independent mediation.

The issuance of PERMA no. 1 year 2016 boosts Deliberation for consensus in industrial relation mediation with the sincere intention of the disputing parties as the essential factor and active indication of the mediation process. The result of mediation can be a further reference of consideration for the Industrial Relation Court.

Therefore, an effective dispute resolution model by maximizing consensus deliberation as a local wisdom in mediation settlement becomes very important and plays a role as a guide for the sake of harmonious industrial relations.

REFERENCES

- [1] Aam Suryamah "Aspek Hukum Acara Perdata dalam Penyelesaian Perselisihan Hubungan Industrial, Jurnal Hukum Acara Perdata ADHAPER, Vol. 2, No. 1, January – June 2016 [77-93]
- [2] Mochtar Kusumaatmadja. Pengantar Ilmu Hukum, Alumi, Bandung. p 4. 2009.
- [3] HibnuNugroho, 'Paradigma Penegakan Hukum Indonesia Dalam Era Global'26, Jurnal Pro Justitia [320-321]. 2006.
- [4] Riri Nazriyah, 'Peranan Cita Hukum Dalam Pembentukan Hukum Nasional'. Jurnal Hukum Ius Quia Iustum, 9 [2]: 136 – 151. 2002
- [5] Fence M Wantu, 'Mewujudkan Kepastian Hukum, Keadilan Dan Kemanfaatan Dalam Putusan Hakim Di Peradilan Perdata', Jurnal Dinamika Hukum., 12 [3]: 479-489.
- [6] Triana Sofiani, 'Efektivitas Mediasi Perkara Perceraian Pasca Perma Nomor 1 Tahun 2008 Di Pengadilan Agama' (2010) Jurnal Penelitian.; 7 (2)
- [7] Rahadi Wasi Bintoro, Kajian Ontologis Lembaga Mediasi Di Pengadilan, Jurnal Penelitian Yuridika: Volume 31 [1]: 121-142

Series: Advances in Social Science, Education and Humanities Research

Proceedings of the 5th International Conference on Community Development (AMCA 2018)

HOME

PREFACE

ARTICLES

AUTHORS

SESSIONS ▼

ORGANISERS

PUBLISHING
INFORMATION

Deliberation for Consensus in Mediating Industrial Dispute Settlement

Authors

Siti Kunarti, Mr Kartono, Sri Hartini

Corresponding author

Siti Kunarti

Keywords

Mediation, dispute settlement, industrial relations

Abstract

The significant number of existing cases in Industrial Relations Court proves that Deliberation for consensus is not yet widely employed as a local wisdom of settlement method in the community. So far, settlement has been conducted in the court that is perceived to deliver justice. This research employs judicial normative method with legal approach in order to answer the problem of dispute settlement. On the other hand, mediation as a way of settlement by means of presenting third party as a mediator other than the court refers to Industrial Dispute Settlement Act no. 2 year 2004 and PERMA no. 1 year 2016 about mediation procedure clearly prescribes

Atlantis Press

A professional publisher of scientific books, journals and proceedings, Atlantis Press offers world-class services, fast turnaround and personalised communication. Our proceedings and journals are published in Open Access on our platform, generating millions of downloads each month.

For more information, please send us a message at:

contact@atlantis-press.com

Copyright © 2006-2018 Atlantis Press

[Privacy Policy](#) [Terms of use](#)

▶ PROCEEDINGS

▶ JOURNALS

▶ BOOKS

▶ SEARCH

▶ PUBLISH WITH US

▶ ABOUT

▶ CONTACT

PREMIUM PROCEEDINGS

5TH INTERNATIONAL CONFERENCE ON COMMUNITY DEVELOPMENT IN THE ASEAN 2018

University of the Philippines Diliman, Quezon City 1101, Metro Manila

Dear Ms. Siti Kunarti
Mr. Kartono
Ms. Sri Hartini

We are pleased to announce that your paper is accepted for 5TH *International Conference on Community Development in the ASEAN 2018* that will be held in University of the Philippines, Manila, July 19-20, 2018.

We certainly believe that your contribution in the conference with your talk **DELIBERATION FOR CONSENSUS IN MEDIATING INDUSTRIAL DISPUTE SETTLEMENT** will be a great value to us.

Terms and Conditions:

1. Conference Fees

- a) Presenter (single author) IDR 5.900.000,-
- b) Presenter (multi authors) IDR 6.500.000,-
- c) Participant IDR 2.900.000,-

The Conference Fees Inclusive: Certificate, Meals (4 X), Pick-Up, Hotel (3 Nights), one-day Tour of Manila, Seminar Kits, Proceeding Indexed By Scopus or Thomson (For Presenter), AMCA Membership CARD.

- 2. The hotel fee (IDR 1.500.000) must be paid before May 7, 2018 and the full payment must be paid by June 2, 2018.
- 3. If the presenter or participant does not fulfill point 2, it is assumed that he arranges the hotel by himself.
- 4. Payment may transfer through Bank BNI:
 - a. Account number : 0476462373
 - b. Beneficiary name : Ari Firmanto
- 5. Please fill in the following Registration Form <https://goo.gl/forms/rzQLRI6fMIYN85J3> and send scanned proof of payment with subject REGISTRATION AND PAYMENT to amca_2012@yahoo.com.
- 6. Paper submission according to the conference topics, send it via email: amca_2012@yahoo.com.
- 7. The papers written following the template set. The template of the article will be published shortly in the official website www.amca2018.org

Thank you for your attention.

Conference Coordinator,

Nhelbourne K. Mohammad, M.Ed.

