

No. ISSN : 2339-1650

**universitas
bandar lampung**

THE FIRST
INTERNATIONAL CONFERENCE ON
**LAW, BUSINESS
& GOVERNANCE**

23-24

OCTOBER 2013
BANDAR LAMPUNG
UNIVERSITY (UBL),
INDONESIA

**ICON-UBG
2013**

Hosted by :
Bandar Lampung University (UBL), Indonesia

for
corporation
with

Universitas Cendekia

Maastricht
University

PROCEEDINGS

Icon-LBG 2013

THE FIRST INTERNATIONAL CONFERENCE
ON LAW, BUSINESS AND GOVERNANCE 2013

22, 23, 24 October 2013
Bandar Lampung University (UBL)
Lampung, Indonesia

PROCEEDINGS

Organized by:

Faculty of Law, Faculty of Economics and Faculty of Social Science
Bandar Lampung University (UBL)
Jl. Zainal Abidin Pagar Alam No.89 Labuhan Ratu, Bandar Lampung, Indonesia
Phone: +62 721 36 666 25, Fax: +62 721 701 467
website :www.ubl.ac.id

PREFACE

The Activities of the International Conference are in line and very appropriate with the vision and mission of Bandar Lampung University (UBL) to promote training and education as well as research in these areas.

On behalf of the First International Conference on Law, Business and Governance (Icon-LBG 2013) organizing committee, we are very pleased with the very good response especially from the keynote speaker and from the participants. It is noteworthy to point out that about 67 technical papers were received for this conference.

The participants of the conference come from many well known universities, among others : International Islamic University Malaysia, Utrech University, Maastricht University, Unika ATMA JAYA, Universitas Sebelas Maret, Universitas Negeri Surabaya, Universitas Jambi (UNJA), Diponegoro University, Semarang, Universitas 17 Agustus 1945 Jakarta, Universitas Bandar Lampung, Universitas Andalas Padang, University of Dian Nuswantoro, Semarang, Universitas Terbuka, Universitas Airlangga, Bangka Belitung University, President University, Tujuh Belas Agustus University Jakarta, International Business Management Ciputra University, Surabaya, University of Indonesia, Business School Pelita Harapan University, STIE EKUITAS, Bandung, STAN Indonesia Mandiri School of Economics Bandung, Lampung University.

I would like to express my deepest gratitude to the International Advisory Board members, sponsor and also to all keynote speakers and all participants. I am also gratefull to all organizing committee and all of the reviewers who contribute to the high standard of the conference. Also I would like to express my deepest gratitude to the Rector of Bandar Lampung University (UBL) who give us endless support to these activities, so that the conference can be administrated on time

Bandar Lampung, 22 October 2013

Mustofa Usman, Ph.D
Icon-LBG Chairman

PROCEEDINGS

Icon-LBG 2013

**The First International Conference
on Law, Business and Governance**

22, 23, 24 October 2013

INTERNATIONAL ADVISORY BOARD

M. Yusuf S. Barusman, Indonesia
Andala R.P. Barusman, Indonesia
Mustofa Usman, Indonesia
Hayyan Ul Haq, Netherland
Renee Speijcken, Netherland
Zulfi Diane Zaini, Indonesia
Agus Wahyudi, Indonesia
Harpain, Indonesia
Khomsahrial Romli, Indonesia
Ida Farida, Indonesia
Warsono, Indonesia
Andreas Budihardjo, Indonesia
Pawito, Indonesia
I Gusti Ayu Ketut Rahmi, Indonesia
Lintje Anna Marpaung Indonesia
Zainab, Indonesia
Nik Ahmad Kamal Nik Mahmood, Malaysia
Maliah Sulaiman, Malaysia
Mohanraj, India
Wahyu Sasongko, Indonesia
Ari Darmastuti, Indonesia

PROCEEDINGS

Icon-LBG 2013

**The First International Conference
on Law, Business and Governance**

22, 23, 24 October 2013

STEERING COMMITTEE

Executive Advisors

Dr. Ir. M Yusuf S. Barusman, MBA
Prof. Dr. Khomsahrial Romli, M.Si.
Dr. Lintje Anna Marpaun, SH., MH.
Drs. Thontowie, MS

Chairman

Drs. Harpain, MAT, MM

Co-Chairman

Helta Anggia, S.Pd., M.A

Secretary

Tissa Zadya, SE., MM.

Technical Committee of Law Division

Dr. I Gusti Ayu KRH, SH., MH
Dr. Erina Pane, SH., MH
Dr. Zulfi Diane Zaini, SH.,MH
Dr. Zainab Ompu Jainah, SH., MH
Erlina B, SH.,M.Hum

Business Division

Prof. Dr. Sudarsono
Dr. Lindrianasari, S.E., M.Si., Akt
Dr. Anggrita Denziana, SE., Akt.,MM
Dr. Alex Tribuana Sutanto, ST., MM.
Dra. Rosmiati Tarmizi, MM, Ak.
Dr. Drs. Fauzi Mihdar, MM
Andala Rama Putra, SE, M.A, Ec.
Afrizal Nilwan, SE,, M.Ec., Akt.
Tina Miniawati, SE., MBA.

Governance Division

Dr. Drs. Supriyanto, M.Si.
Dr. Ahmad Suharyo, M.Si.
Dr. Hasan Basri, M.Si.
Drs. Hassan Basrie, M.Psi.
Dr. Dra. Ida Farida, M.Si.
Dr. Wawan Hernawan, M.Pd.
Drs. Suwandi, MM.
Drs. Yadi Lustiadi, M.Si.
Dra. Agustuti Handayani, MM

Treasure

Samsul Bahri, SE
Dian Agustina, SE

PROCEEDINGS

Icon-LBG 2013

**The First International Conference
on Law, Business and Governance**

22, 23, 24 October 2013

ORGANIZING COMMITTEE

Chair Person

Tissa Zadya, S.E, M.M

Vice Chair Person

Dra. Yulfriwini, M.T

Administration

Proceedings and Certificate Distribution

Dr. Zainab Ompu Jainah, SH., MH.
R Nadia RP Dalimunthe, S.S., M.Hum.
Drs. Suwandi, MM
Dra. Agustuti Handayani, MM
Berry Salatar, S.Pd.
Kartini Adam, SE
Atin Inayatin
Agung Saputra
Jacinda
Purwanto

Special Events

Dr. Zulfi Diane Zaini, SH.,MH.
Siti Rahmawati, SE
Khairudin, SE., M.S.Ak
Olivia Tjioer, SE., MM.
Achmad Haris
Alvin Aritanando
Mochammad Fikri H.
Ayu Safitri
Pandu Kurniawan
Cecilia Ariani J.B

Sponsorship

Dr. Alex Tribuana Sutanto, ST., MM.
Agus Gunawan
Tari Ines Safitri
Winda Natasya
Dicky Wahyudi
Poppy Irawati
Toni Arifin
Hansen Adi Pangestu

Receptionist and Registration

Dra. Agustuti Handayani, M.M
Tami Ruli, S.H., M.Hum
Haninun, S.E., M.S.Ak
Nilawati
Refli Setiawan
Moh. Fileri H
Alvin Aritanando
Tia Agustina
Rina

Documentation

Noning Verawati, S.Sos
Hesti, S.H
Rifandi Ritonga, SH
Febtry Mariska
M Sabila Rasyad
Putu Riski Mandala
Rico Febrianto
Yahya Saiful
Luqman
Reno Art Simorang

Transportation and Accommodation

Irawati, SE
Pandi
Edi

Consumption

Susilowati, S.T., M.T
Risti Dwi Ramasari, S.H., M.H
Dra. Azima Dimiyati, MM
Olivia Tjioener, S.E., M.M
Mei Endang Lestari
Nadia May Linda
Widiya Nanda

Publication and Public Relation

Ir. Indriati Agustina Gultom, MM.
Dina Ika Wahyuningsih, S.Kom
Noning Verawati, S.Sos., M.A
Siti Masitoh
Wahyu Pamungkas
Habib Mustofa
Andre Putra
Sandi Prayoga
Roni Semendawai
Syifaudin
Dharma Saputra
Yohanes Alex

Facility and Decoration

Siti Rahma Wati, SE
Dina Ika Wahyuningsih, S.Kom
Zainal Abidin, SE
Ahyar Saleh, SE
Eko Suhardiyanto
Wagino
Sugimin

Table Of Content

Preface.....	ii
International Advisory Board	iii
Steering Committee	iv
Organizing Committee.....	vi
Table of Content	ix

Keynote Speakers :

1. Leadership Style, Climate, Commitment and Corporate Performance – Andreas Budihardjo	I-1
2. The Great Paradox of Good Governance in Indonesia - Andrik Purwasito	I-8
3. Local Autonomy and Inter-Sector Performance-Based-Governance in Lampung Province – Ari Darmastuti	I-15
4. Urgency of Regulatory Priorities Watershed in Order To Conduct an Integrated Watershed Administrative Law In Indonesia – I Gusti Ayu Ketut Rachmi Handayani.....	I-22
5. The Strategic Development Model of Organizational Dynamic Capabilities at Private Higher Education Institutions Using Soft System Methodology – M Yusuf S Barusman.....	I-29
6. Governance, Business and The Environment - Maliah Sulaiman	I-39
7. Good Governance and The Rule Of Law - Nik Ahmad Kamal Nik Mahmud	I-45
8. The Legal Protection of Geographical Indications in Indonesia Towards The Asean Economic Community - Wahyu Sasongko.....	I-56
9. Bank Indonesia Law Relations With The Financial Services Authority (FSA) in Indonesian Banking Supervision - Zulfi Diane Zaini	I-63
10. Application of Factor Analysis to Public Sector Integrity in Indonesia - Warsono, Armen Yasir, Dian Kurniasari, Widiarti, Ridwan Saifuddin	I-69
11. Strengthening Creative Economic Resources Through Designing Appropriate Regulatory Model in Managing and Optimising Cultural Property- Hayyan ul Haq.....	I-76

Invited Speaker

12. The Direction Of Future Management Accounting Research In The Asia Pacific Region - Grahita Chandrarin	I-77
---	------

Paper Presenter :

Law :

1. Indonesian Marriage Legal System Construction In Order to Protect Children From Marriage Law That is Not Recorded - Amnawaty	II-1
2. Urgently of Harmonization of National Legislation on Juvenile Criminal Justice Towards International Standards: A Review of Rules of Deprivation of Liberty of Child Offender - Antonius Ps Wibowo.....	II-14

3. The Urgency of Total Economic Value Aspect in Food Security Regulation In Order to Engage Asia's Trade Area (Indonesia Case Study) - Anugrah Adiastruti	II-25
4. Strike as The Last Resort In Dispute Settlement Between Workers and Employers - Arinto Nugroho	II-30
5. Politics of Land Law For Indonesian Farmers (Towards the Bill of Land in Indonesia) - Elita Rahmi	II-35
6. State Role In Building People's Economy Amid Economic Globalization - Elly Nurlaili	II-40
7. Legal Protection of Traditional Crafts Tapis Lampung Based Local Wisdom in The Era of Globalization- Erlina B	II-45
8. Perda Progressive : an Alternative To Fulfillment of Poor People Rights of Health in Local Autonomy - H.S. Tisnanta, Agus Triono	II-52
9. The Comparison Between Indonesian Constitutional Court and Russian Constitutional Court - Lintje Anna Marpaung.....	II-58
10. The Politics of Islamic Criminal Law in Indonesia (A Critical Analysis) - Mohamad Rapik.....	II-67
11. Learning Environmental Rights, Finding Green Future: The Road to Ecojustice - Muhammad Akib, Fathoni	II-73
12. The CSR of Tobacco Industries: The Concept And Its Implementation – Nanik Trihastuti	II-80
13. The Comparison Of The Indonesian Ppatk Role With Other Countries Financial Intelligence Unit (FIU) - Nikmah Rosidah	II-86
14. Benefits Of Ratification Of The Madrid Protocol (Protocol Relating To The Madrid Agreement Concerning The International Registration Of Marks) For The Protection Of Intellectual Property Rights In Indonesia - Risti Dwi Ramasari.....	II-92
15. Equitable Law of Democracy Political Policy Against The Election of Incumbent - S. Endang Prasetyawati	II-99
16. Narcotics Crime as A Phenomenon of Transnational Organized Crime - Zainab Ompu Jainah	II-110
17. Safety Net of The Financial System in The Perspective of Indonesian Banking Law - Zulfi Diane Zaini	II-115
18. National Land Law Reform in Facing Globalization - Darwin Ginting	II-122
19. Land Dispute Settlements Insocial Philosophy Perspectives (A Case Study in PTPN VII of Bergen Unit Business in South Lampung Regency) - Herlina Ratna S.N.	II-130
20. Analysis of Regional Expansion as Implications of Regional Autonomy Implementation - Indah Satria	II-137
21. Normative Judicial Analysis of Dissolution of Political Parties Towards Democratic System in Indonesia - Rifandy Ritonga	II-141
22. Limitations Of Legal Ability In Dispute Resolution Of Consumer Protection - Tami Rusli.....	II-147

Business

1. Accountability And Financial Performance of Local Government in Indonesia – Aminah, Lindrianasari	III-1
--	-------

2. Competitive Advantage; The Affecting Factors and Its Impact on Selling-In Performance (Studies on Patronage Outlets PT. Indosat Semarang) - Ana Kadarningsih	III-7
3. Bankruptcy Analysis of Banking Companies in Indonesia Period 2001-2012 (Using the Altman Z-Score Model)- Andi Sanjaya, Lindrianasari, Aminah.....	III-20
4. The Influence of Audit Committee Quality and Internal Auditor Objectivity Toward The Prevention of Fraudulent Financial Reporting(A Survey in BUMN of Indonesia) - Angrita Denziana	III-26
5. Performance Measurement of Management Study-Program Based on Balanced Scorecard from Students' Perception – Ardansyah, Ayu Ichda Mardatila.....	III-32
6. E-Business : At A Glance Indonesia Online Shop Agent - Arnes Yuli Vandika, Samsul Arifin, Eka Imama Novita Sari, Debi Herlina Meilani	III-37
7. Brand Awareness Strategy: Role of Blackberry Messenger (Case in Sumber Tiket Murah Travel: PIN 2144C41F) - Dian Pane, Baroroh Lestari.....	III-40
8. Analysis of Corporate Social Responsibility Implementation And Social Audit at PT Semen Padang - Elvira Luthan, Sri Dewi Edmawati	III-50
9. Tourism Investment, Supply and Demand in Indonesia: Impact and Factor Analysis -Faurani Santi, Rina Oktaviani, Dedi Budiman Hakim, Reni Kustiari.....	III-61
10. The Effect of Job Satisfaction and Organizational Justice on Organizational Citizenship Behavior with Organization Commitment as The Moderator - Fauzi Mihdar.....	III-75
11. The Economic of Umar Bin Khatt b Policy in Modern Economic Policy - Hendri Hermawan Adinugraha	III-83
12. The Influence of Corporate Governance Implementation toward Bank Performance (Empirical Study on Banks Listed in Indonesia Stock Exchange) - Heriyanni Mashitoh, Irma.....	III-90
13. The Factors That Influence The Firm Performance In The Furniture Industry Jepara - Mahmud,Guruh Taufan H, Ida Farida.....	III-102
14. The Implication of Opportunistic Behavior Towards a Financial Report Conservatism : A Study of Banking Company Go-Public at BEI - Novi Darmayanti, Nur Suci Mei.....	III-110
15. Innovation Strategy With Environment Variable Antesenden Internal, External And Environmental Partnership Strategy For Their Impact On The Sustainable Competitive Advantage (Survey on Small Business in Pangkalpinang city) - Reniati and Dian Prihardini Wibawa	III-118
16. The Infuence of Cash Flow Information Toward Stock Return - Reza Kurniawan	III-126
17. The Influence of Internal Control toward Production Cost Control Efectivity - Sarjito Surya.....	III-132
18. The Influence of Management Information System to Management Control System - Sihar Tambun, Vienda A. Kuntjoro.....	III-138
19. Identifying Indonesia-Uruguay Bilateral Trade Opportunities:A Revealed Comparative Advantage Approach - Sulthon Sjahril Sabaruddin, Riris Rotua Sitorus	III-145
20. Redesign the Competence Business Strategy of SME's in Dealing with ASEAN Economic Community (AEC) Trade Liberalization 2015 Case Studies: SME's Creative Industry Sector in Bandung - Teddy Fauzi	III-153

21. Service Innovation: In Highly Competitive of Hotel Industry - Widjaja Hartono	III-157
22. The Impact of Liquidity, Profitability And Activity Ratio To The Probability Of Default For Banking Companies Listed in Indonesia Stock Exchanges For The Period 2006 To 2012 - William Tjong, Herlina Lusmeida	III-164
23. Using Altman Z-Score Model and Current Status Of Financial Ratio to Asses Of Consumer Goods Company Listed in Indonesia Stock Exchange (IDX) - Yoppy Palupi Purbaningsih,	III-169
24. Analysis of Factors Affecting Foreign Direct Investment Mineral Mining Sector in Indonesia Period 2009-2012 - Zeflin Anggal, Purwanto	III-176
25. Implement of M-Government to Improve Public Services - Ahmad Cucus, Yuthsi Aprilinda	III-181
26. The Development of Productivity Performance Models: Based on Self-efficacy, Trust, Systems Quality, and Information Quality. Study on Information Systems of PT Pindo Deli Paper Products - Indah Kartika Sandhi.....	III-187

Governance

1. Controlling for Agricultural Land Conversion District in West Java Province Tasikmalaya - Ade Iskandar	IV-1
2. Local Handicraft Development Policy Implementation - Ani Heryani	IV-5
3. Designing IT Governance Approach Standard ISO 38500 for Indonesia Higher Education - Arnes Yuli Vandika, Samsul Arifin, Eka Imama Novita Sari, Debi Herlina Meilani	IV-9
4. Potential Thematic Campaign for Lampung Tourism - Hasan Basri	IV-12
5. Globalization and Its Effect on Democracy - Ida Farida	IV-17
6. Bureaucracy Communication and Government Organizational Culture - Khomsahrial Romli	IV-23
7. Creative Economic Development Mode Through Business Learning Group For The Purpose of Ending The Poverty - Soewito, Suwandi	IV-29
8. Child Protection Strategies at Agrarian Conflict Area (A Case Study at Moro-Moro Village, Register 45, Mesuji Regency) - Wijatnika	IV-36

PERFORMANCE MEASUREMENT OF MANAGEMENT STUDY-PROGRAM BASED ON BALANCED SCORECARD FROM STUDENTS' PERCEPTION

A) Ardansyah^{1*} B) Ayu Ichda Mardatila²

Faculty of Economics, University of Bandar Lampung, Lampung, Indonesia

*Corresponding email : ardansyah@ubl.ac.id

Abstract

Performance measurement is a method or instrument used to record and assess any achievement of an action based on goals, objectives, and strategies, so progress of an organization could be known and its accountability and quality of decision-making could be improved. In contrast, executives are likely to ignore non-financial performance, such as customers' satisfaction, process of productivity and cost-effectiveness used to produce goods and services, and employees' empowerment and commitment in providing the goods and services for consumers' satisfaction. Problem of this research is how the Performance of Management Study Program in Bandar Lampung University based on balanced scorecard from students' perception is. Therefore, this study aims to investigate the performance perceived by students derived from balanced scorecard. The research used literature study. Its outcome showed that the performance of the Management Study Program in 2013 perspective, in general, is pretty good.

Keywords: Performance and Balanced Scorecard

1. INTRODUCTION

1.1 Background

Performance is an overview of achievement levels of an action, program or policy in achieving goals, objectives, mission and vision of an organization, which are stated in its strategic planning. The term *performance* commonly refers to achievements or success rates of an individual or group of individuals. The performance could be known if only the individual or group have predetermined criteria of success. The criteria involve goals or specific targets to be achieved.

According to Lohman (2003), performance measurement is an activity assessing achievements of specific targets derived from an organization's strategic objectives. Whittaker (in BPKP, 2000) explains that performance measurement is a management instrument used to improve quality of decision making and accountability. Simons (in BPKP, 2000) states that performance measurement helps managers in monitoring an implementation of business strategy with comparing actual results to strategic goals and objectives. Hence, performance measurement is a method or instrument used to record and assess any achievement of an action based on goals, objectives, and strategies, so progress of an organization could be known and quality of accountability and decision making could be improved.

Traditionally, performance measurement is to monitor business performance and to diagnose problem reasons. Amaratunga and David (2002) state the main function of performance measurement system is to control operations of an organisation. In the traditional model of feedback, managers set performance with monitoring outputs and adjusting inputs to achieve a target, compared to control a task with considering all data elements to describe status of a system (Bond 1999).

Related to operational management, Radnor and Barnes (2007) define performance measurement as a process quantifying inputs, outputs, and levels of an activity of a process. Wibisono (1999) states that performance measurement in manufacturing firms on operational-management level could be divided into three types: 1) measurement of tactical performance (competitive priorities), 2) measurement of operational performance (manufacturing tasks), and 3) measurement of strategic performance (resource

availability). In the same notion, Craig and Grant (2002) explain that a competitive advantage of an organisation is supported by resources' capability and organizational routines.

In line with the experts' opinion on performance measurement, it is concluded that performance measurement is a periodic assessment system towards performance of employees, who supports their organization's goals or their duties. The measurement process is conducted with comparing employees' performance to predetermined standards, or comparing the performance of employees who have similar duties (Sami'an 2008).

Measurement system implemented by a company has an enormous impact on human behaviour either inside or outside the organization. Hitherto, a measurement system of business performance merely focuses on financial aspects. Accounting is also known as "business language". Kaplan, et al. (2000: 19) argue that executives tend to ignore non-financial performance, such as customers' satisfaction, process of productivity and cost-effectiveness to produce goods and services, and employees' empowerment and commitment in providing goods and services for consumers' satisfaction.

Instruments of financial performance are used by a company to measure executives' performance are no longer adequate, because the measurement system of executives' performance only focuses on the financial aspects, which would be misleading with sacrificing long-term interests.

Measurement of financial aspects alone was not reasonable. People also require information on operational performance. It is obvious that a single measurement is no longer sufficient. It is like a driver who does not only need a gas indicator, but also a pointer of speed, engine temperature, and engine speed.

Study program is an organization engaged in the academic world, a measurement of its performance is vital. Its performance assessment does not involve only financial aspects, or consumers' satisfaction. Outcomes from the kind of assessments would be misleading. A good performance, currently, is achieved at the expense of other stakeholders' interests and long-term importance.

1.2 Problem

In line with the background above, problem of this study is as follows: how is performance of Management Study Program in Bandar Lampung University based on Balanced Scorecard from students' perception?

1.3 Purpose

Objective of the study is to investigate performance of Management Study Program in Bandar Lampung University based on Balanced Scorecard from students' perception.

2. CONCEPTUAL FRAMEWORK AND HYPOTHESES

2.1 Conceptual Framework

Balanced Scorecard (BSC) is a right choice for more objective assessment of university or study program performance. BSC can be applied to manufacturing, trading, or service companies, and public sector organisations. BSC as a system of performance measurement comprehensively combining financial and non financial aspects is used to evaluate short-term and long-term performance, both internal and external agencies. In this case, BSC was applied in the performance measurement of Management Study Program in Bandar Lampung University from students' perceptions.

BSC is a new framework integrating measures derived from a strategy. With retaining financial measures of the previous performance, BSC introduced additional drivers involving consumers, internal business processes, and perspectives of learning and growing.

2.2 Hypothesis

In this study, the proposed hypothesis is as follows: Application of Balanced Scorecard in Management Study Program of Faculty of Economics, Bandar Lampung University, from the Students' Perceptions, is good.

3. DISCUSSION

3.1 Performance Measurement with Balanced Scorecard

Kaplan and Norton (1992) say that a system of performance measurement strongly affects performance and behaviour of individuals in a company. Kaplan and Norton formulate a concept of performance measurement called Balanced Scorecard (BSC). BSC is used to balance production and attention of executives to financial and non-financial performance, along with short-term and long-term

performance. The study outcome was published in the article titled “The Balanced Scorecard-Measures: That Drive Performance” in Harvard Business Review (January-February 1992). They concludes that to measure executives’ performance requires comprehensive degrees including four perspectives: finance, customer, process, and learning-growing. Those sizes are named Balanced Scorecard. This method is considered quite comprehensive to motivate executives to achieve good performance in the four sides, eventually to realise sustainable success of their company.

With expanding the executives’ performance size to non-financial performance, their performance measure becomes comprehensive. BSC broadens executives’ performance to four perspectives: finance, customers, processes, and learning-growing. From the BSC approach, financial performance generated by the executives should be a result of an accomplishment of satisfying customers’ needs, an implementation of productive and cost-effective process, and (or) an empowerment of productive and committed workers.

Figure 2.1 illustrates expansion of executive performance measures, which previously focused on financial measures. With the BSC approach, executives’ performance measures are extended to non-financial perspectives: customer, process, and learning-growing. The performance of the executives in the financial perspective is measured using four different measures: (1) Economic Value Added (EVA), (2) revenue growth, (3) asset utilization (measured by asset turnover), and (4) significantly reduced costs (measured by cost-effectiveness).

The executives’ performance from their customers’ perspective was measured with three instruments: (1) number of new customers, (2) number of customers who become non-customers, and (3) timeliness of customer service. In the process perspective, the executives’ performance is measured using three instruments: (1) cycle time, (2) on- time delivery, and (3) cycle effectiveness. In the learning and growing perspective, the executives’ performance is measured by two measures: (1) skill coverage, and (2) work life quality.

PERSPECTIVE	COMPREHENSIVE EXECUTIVE PERFORMANCE MEASURES		
FINANCE	Revenue Growth	EVA Asset Turnover	Cost Effectiveness
CUSTOMER	Number of New Customers	Number of Customers Who Become Non-Customers	Timeliness of Customer Service
PROCESS	Cycle Time	On-Time Delivery	Cycle Effectiveness
LEARNING AND GROWING	Skill Coverage Ratio	Quality Work Life Index	

Figure 2.1 Balanced Scorecard Approach for Expansion of Executive Performance Measures to Non-Financial Perspective

Source: Mulyadi (2007: 6)

3.2 Data Analysis

Technique of data analysis is a processing of previously collected data. Data analysis has to be appropriately decided to provide valid and accurate outputs. In this study, data are qualitatively analysed.

Qualitative methods analyse a problem to find out a resolution with a case study. Case study is a integrative and comprehensive technique of data collection. *Integrative* means using a variety of approaches and *comprehensive* means that collected data completely cover all aspects of an individual. Yin (2003) gives three principles to analyse a case study, namely:

a. Matching Patterns

This technique compares an empirical pattern to a predicted pattern (or with several alternative predictions) on a conceptual framework. If the patterns are matched, the results would help strengthening the internal validity of a case study and reinforcing the framework.

b. Establish An Explanation

Purpose of this technique is to analyse data of a case study with creating an explanation on the case, which explicates existing relationships. This procedure is relevant for an explanatory case study. On the other hand, for an exploratory case study, this procedure is commonly applied for generating processes of propositions, not conclusions. It develops research ideas. Then, in many existing studies, this technique builds an narrative explanation. However, because the narrative cannot be carefully completed, the case study is better to reflect a theoretical explanation.

c. Logical Model

This model can determine a complex sequence of events continually. The events have stages of causal repeated patterns, where the events are dependent variables of the early stages and become independent variables (causal events) on the late stages. Use of logical model as an analytical technique involving empirical matching of observed events with theoretically predicted events. In this study, this model describes a logical series of business (sub)-components.

BSC has applied in business affair for long time. In this case, BSC is implemented in an academic situation. Therefore, customers' perspective means students'. Vision and mission of a university are recognised as organizational goals. The university must decide indicators and criteria of success. BSC will provide basic elements of a strategy with a series of performance indicators for ensuring an appropriate action with strategic aims.

Vision of Management Study Program, Faculty of Economics, Bandar Lampung University in 2020 is "being the best management study program in the world to locally improve the quality of human resources".

Its meaning is that the Management Study Program is becoming the best one in the field of Management with local-based wisdom. Its activities always lie on this motto: "think global, act local."

The vision of the Management Study Program is translated into the following mission:

1. Vision component: "To be the best management study program in the world", is translated as follows:
 - a. Gaining knowledge in the study of Management, based on local wisdom of Lampung.
 - b. Improving the quality of Management Study Program.
 - c. Locally, nationally, and internationally sharing knowledge in the study of Management, based on local wisdom of Lampung.
2. Vision component: "Locally improving quality of human resources", is explained as follows:
 - a. Human recourses with student targets: providing industry-based education in Lampung supported by information technology to produce work-ready graduates with high qualification in Management.
 - b. Human recourses with student faculty, and researchers' targets: conducting research and contributing in the study of Management to bring innovations and support communal developments in Lampung.
 - c. Human recourses with targets to communities in Lampung: organising programs for Lampung community service focusing on Management.

The results on 100 respondents in Management Study Program, Faculty of Economics, Bandar Lampung University, are illustrated in the following.

1. Satisfaction (G)
75 people said they were satisfied with the course; there are only 25 people who were not satisfied.
2. Financial (I)
A total of 63 people said they were satisfied with the tuition fees at the study program, while 37 people were not satisfied.
3. Internal Process (F)
78 people stated they were satisfied with the internal processes (courses) at the study program, 22 people were not satisfied.
4. Learning and growth (C)
67 people said they were satisfied with the learning and growth implemented by the study program, and 33 people who are not satisfied.

4. CONCLUSION

Corresponding to the discussion, the writers conclude some points

1. Formed performance indicators (key performance indicators) are as follows:
 - a) Setting acts of quality control and community-learning activities
 - b) Creating and developing social-based learning programs along with the local wisdom of Lampung.
 - c) Integrating teaching and learning activities and course documentation with the information system of the study program.
 - d) Efficiently, effectively, and intensely improving knowledge, skills, character, and qualification of graduates.
 - e) Improving quantity and quality of research in the study of Management, both individual and collaborative researches, which intend to present innovations and contributions to (semi)-micro business and various public welfares in Lampung.
 - f) Instigating program of social development abased on the local wisdom of Lampung province, supported by stakeholders and integrated with learning processes in the study program.
2. Performance of Management Study Program, Faculty of Economics, Bandar Lampung University in 2013, form the students' perception derived from the four instruments (finance, customers, internal business processes, and learning-growth) is quite good overall.

REFERENCES

- [1] Amin Widjaja Tunggal, 2009. Mengukur dan Mengelola Keberhasilan Usaha Dengan Balanced Scorecard, Jakarta, Harvarindo.
- [2] Fredy Rangkuti, 2013. SWOT Balanced Scorecard, Teknik Menyusun Strategi Korporat yang Efektif plus Cara Mengelola Kinerja dan Risiko: Jakarta, PT Gramedi Pustaka Utama.
- [3] Kaplan Robert S., dan David P. Norton, 2001. The Balanced Scorecard-Menerapkan Strategi Menjadi Aksi: Jakarta, Salemba Empat.
- [4] Luis, Suwardi dan Biromo, Prima A., 2010. Step by Step in Cascading Balanced Scorecard to Functional Scorecards. Penerbit: PT Gramedia, Jakarta, Cetakan keempat.
- [5] Mulyadi, 2002. Balanced Scorecard Alat Manajemen Kontemporer Untuk Pelipatgandaan Kinerja Keuangan Perusahaan: Jakarta, Salemba Empat.
- [6] Mulyadi, 2007. Sistem Terpadu Pengelolaan Kinerja Personal Berbasis Balanced Scorecard, Penerbit: Unit Penerbit dan Percetakan Sekolah Tinggi Ilmu Manajemen YKPN, Cetakan Pertama, Yogyakarta.
- [7] Mulyadi, Jhony Setiawan, 2009. Sistem Perencanaan dan Pengendalian Manajemen, Edisi II, Jakarta, Salemba Empat.
- [8] Suwardi Luis & Prima A. Biromo, 2007. Step by step in Cascading Balanced Scorecard to functional Scorecards: Jakarta, PT Gramedia Pustaka Utama.
- [9] Syafrizal Helmi, 2004. Balanced Scorecard: Pengukuran Kinerja Organisasi, Jurnal Manajemen dan Bisnis, Vol. 4, No. 1.
- [10] Yin, Robert K. 2003. Studi Kasus: Disain dan Metode, M. Djauzi Mudjakir (penerjemah). Jakarta: PT Raja Grafindo Persada.
- [11] Yuwono, Sukarno dan Ichsan, 2007. Petunjuk Praktis Penyusunan Balanced Scorecard Menuju Organisasi yang Berfokus pada Strategi, penerbit: PT. Gramedia Pustaka Utama, Cetakan kelima, Jakarta.
- [12] <http://mohmahsun.blogspot.com/2011/04/konsep-dasar-pengukuran-kinerja.html>
- [13] http://id.wikipedia.org/wiki/Pengukuran_kinerja
- [14] <http://blog.trisakti.ac.id/triwulandarisd/2012/01/04/pengukuran-kinerja/>
- [15] <http://samianstats.files.wordpress.com/2008/08/penilaian-kinerja.pdf>

**universitas
bandar lampung**

Jl. Z.A. Pagar Alam No.26 Labuhan Ratu
Bandar Lampung 35142 Phone: +62 721 701463
www.ubl.ac.id
Lampung - Indonesia

copyright@2013