

IOT RELATIONSHIP WITH SUPPLY CHAIN, WORK EFFECTIVENESS, AND INDIVIDUAL BEHAVIOUR

Ding Chong¹⁾, Hapzi Ali²⁾

¹⁾Lecturer of Hubei University of Chinese Medicine, Wuhan, China, email: 295968170@qq.com

²⁾Lecturer of Business and Economic Faculty, Bhayangkara Jakarta Raya University, Jakarta Indonesia, email: hapzi.ali@gmail.com

Corresponding Author: Hapzi Ali²

Abstract: IoT is developing in many sectors, especially in the industrial and household sectors. IoT is expected to be a new solution in daily activities, especially those closely related to objects or machines. The IoT concept itself is developing innovative technology into an object, with the aim of innovation that makes activities more effective and efficient. Examples of the application of IoT in the industrial and household sectors are 1) Automatic curtain covers, 2) automatic water faucets, 3) automatic folding umbrellas, and 4) and automatic parking scan sensors. This time, the research method is descriptive qualitative method, by obtaining data based on relevant previous research and developing according to the researcher's thinking. The results of this study are: 1) Supply Chain, related to the existence of IoT, where supply chain activities will be more effective and efficient, 2) Work Effectiveness, related to IoT, where every job will be easier to do with the help of existing technology in the form of IoT, 3) Individual Behaviour, related to IoT, where every job will be easier to do with the help of existing technology in the form of IoT.

Keywords: Internet of Things, Supply Chain, Work Effectiveness, Individual Behaviour

INTRODUCTION

In an era of digitalization, it cannot separate any form of activity from the role of technology. Starting from the smallest scope, such as family to industrial scope, all cannot be separated from technology, as in a supply chain or a company's supply chain, where the application of IoT is also included. Then an IoT can also affect the effectiveness of a person or an organization's work because its existence facilitates human work. Then another indicator of the existence of IoT is that it changes the behaviour of an organization or a person, which previously had to spend more energy or effort. However, with the existence of IoT, a person does not need to spend effort or move from the work chair. (Saputra, 2022)

This article discusses the relationship between IoT (Y1) and Supply Chain (X1), Work Effectiveness (X2), and Individual Behavior (X3).

Formulation of problem

Based on the background that researchers have described above, the researchers determine the formulation of the problem as follows:

1. How is Supply Chain relate to IoT ?.
2. How is Work Effectiveness relate to IoT ?.
3. How is Individual Behavior relate to IoT ?.

LITERATURE REVIEW

Internet of Things

The Internet of Things is a new paradigm in Information Technology. The term Internet of Things or IoT is formed by two words: Internet and Things. The Internet is a global computer network system that is interconnected using the Internet Protocol Suite (TCP/IP) standard to accommodate billions of users worldwide. The Internet Protocol Suite consists of private, public, business, corporate, government and academic networks both locally and internationally, connected to a variety of existing electronic, wireless, and optical network technologies. Until now, there are more than 100 countries connected in the exchange of data, information, news and opinions on the internet. (Madakam et al., 2015)

Internet of Things is growing and making the latest breakthroughs and becoming popular in Information Technology. In recent decades, the Internet of Things has attracted the attention of many users by presenting the goal of a global infrastructure of physical network objects, which allows connectivity anytime, anywhere and by anyone. Internet of Things is also referred to as a global network that can communicate between humans and humans, humans to objects and things to objects, which exist in the world by providing detailed unique information about each object. (Saputra, 2022)

IoT describes a world where anything can connect and communicate in a more thoughtful way that has never existed before. Most of us think of "connected" electronic devices such as servers, computers, tablets, phones, and smartphones. In the so-called Internet of Things, sensors and actuators embedded in physical objects, from highways to pacemakers, are linked via wired and wireless networks, often using the same Internet IP that connects the Internet. These networks generate large amounts of data that flows into computers for analysis. When objects can sense their environment and communicate, they become tools for understanding complexity and responding quickly. (Madakam et al., 2015)

Internet of Things or IoT has been studied by previous researchers, including: (Ben-Daya et al., 2019), (Motlagh et al., 2020), (Madakam et al., 2015)

Supply Chain

A supply chain is a network (network) of several independent companies or groups that work together to create and distribute a product to end-users. Supply chain management is concerned with the flow of goods, information, and money (Vorst 2004; Gumus & Guneri 2009). In addition, supply chain management is also related to the planning, production, inventory, transportation, and retail design processes of products and services, including waste management (Thomas & Griffin 1996; Christopher 1998; Beamon 1998; Fritz 2019).

In the current era, the supply chain enters a system based on information technology to increase creativity (value creation), effectiveness, information sharing and collaboration between actors involved, companies, entrepreneurs, and others. On the other hand, the supply chain management system (demand) is also required to discuss economic aspects and pay attention to environmental and social aspects to achieve the company's goals. (Jaya et al., 2020)

According to the technical aspect, the supply chain involves cross-scientific fields in one system. The scientific field covers the upstream-downstream production system, starting from preparing raw materials and then supplying these raw materials to the industrial sector. The raw materials are processed in manufacturing companies, producing a product that is ready to be distributed to retail until it reaches consumers. This fact shows that the supply chain is a complex system, in managing it needs tools that can manage complexity effectively and efficiently. (Jaya et al., 2020)

Supply Chain has been studied by previous researchers, including: (Desfiandi et al., 2019), (Octavia et al., 2020), (Jaya et al., 2020), (Mappesona et al., 2020), (Prayetno & Ali, 2020), (Sulaeman et al., 2019), (Ben-Daya et al., 2019), (Jaya et al., 2020).

Work Effectiveness

Effectiveness is a concept that is quite important in a company because it can provide a view of the company's success in realizing its goals. Effectiveness can be related to achieving previously planned goals or inversely related to actual results. Effectiveness is more directed to the evaluation results of the process, which will later produce an observable output. (Tian Sanjaya et al., 2022)

Work effectiveness is completing work on time with a predetermined time. It means that whether the implementation of the activity can be said to be good enough or not depends on the activity being carried out, how to implement it, and how much it costs. (Tian Sanjaya et al., 2022)

In addition to realizing work effectiveness, some things become obstacles, for example, changes in work jobs in a company which, of course, will impact the obligations of employees. Every employee is advised to be creative in finding a new idea or idea to achieve work effectiveness and efficiency within a company. When a company reduces the number of employees, the company will later depend on the performance of the employees that they currently have and impose more tasks or work on them. Of course, this is very contrary to work effectiveness. (Tian Sanjaya et al., 2022)

Work Effectiveness has been studied by previous researchers, including: (Tian Sanjaya et al., 2022), (Hidayah & Santoso, 2020).

Individual Behaviour

Behaviour is the totality or totality of activities derived from experience and learned by conditioning and strengthening processes. According to Miftah (2015), behaviour is a function of a person's interaction with their environment. Individual behaviour is a function of the interaction between a person or individual with their environment. If it is associated with organizational behaviour, then individual behaviour is a learning system from the nature of an

organization, such as how the organization begins, develops, and affects more significant individual members. (Bayu Putra & Fitri, 2021)

Then the elements that it must consider in organizational behaviour and individual behaviour include: 1) a psychological point of view that defines a person's actions as a result of psychological studies, 2) individual behaviour is a disciplinary action and individuals are influenced by how an organization is regulated and who supervises them, 3) individual behaviour using scientific methods in overcoming managerial problems. (Bayu Putra & Fitri, 2021)

Individual Behaviour has been studied by previous researchers, including: (Bayu Putra & Fitri, 2021), (Yulia, 2018), (Rohmiyati, 2018).

Table 1: Previous Research

No	Author (year)	Previous Research Results	Similarities to this article	Difference with this article
1	(Bayu Putra & Fitri, 2021)	Literature Review: Lecturer Performance Measurement Model and Organizational Citizenship Behavior Based on Individual Characteristics, Work Culture and Individual Behavior	Discussing Individual Behavior and Organizational Behavior	Discussing Lecturer Performance and Organizational Citizenship Behavior based on individual characteristics.
2	(Tian Sanjaya et al., 2022)	Factors Affecting Leadership: Work Quality, Work Effectiveness, and Work Communication (Literature Review of Work Quality)	Discussing Work Effectiveness	Discussing Leadership, Work Quality and Work Communication
3	(Jaya et al., 2020)	Review of Sustainable Agric-Supply Chain Management: Conceptual, Current Issue, and Future Research	Discussing the supply chain or supply chain	Discusses supply chain management or supply chain of sustainable agricultural products: conceptual, current issues, and future research.
4	(Ben-Daya et al., 2019)	Internet of Things and Supply Chain Management: a literature review	Discussing the Internet of Things (IoT) and Supply Chain	Discussing the development of the Internet of Things and Supply Chain in the manufacturing industry
5	(Madakam et al., 2015)	Internet of Things (IoT): A Literature Review	Discussing the Internet of Things (IoT)	Discussing the development of the Internet of Things globally
6	(Motlagh et	Internet of Things (IoT)	Discussing the	Discussing IoT in

	al., 2020)	and the Energy Sector	Internet of Things or IoT	the Energy sector
7	(Astuti et al., 2019)	The Effect of Creativity and Innovative Behavior on Employee Performance With Job Satisfaction as a Mediation Variable (Study at Hotel Pandanaran Semarang)	Discussing work effectiveness and individual behavior	Discusses creativity, innovative behavior and employee performance with job satisfaction as a mediating variable
8	(Romli, 2021)	Competitive and Sustainable Human Resources Development Strategy in Sugarcane Agroindustry: Literature Review and Future Research Agenda	Discussing Individual Behavior	Discusses HR development strategies that are competitive and sustainable in Sugarcane Agroindustry

RESEARCH METHODS

It used descriptive qualitative research methods and Mendeley as a reference for bibliography and citations. Researchers collect data based on previous articles relevant to this variable and then process the data obtained to become this research article.

A literature review must be used consistently with methodological assumptions in qualitative research. This means that it must be used inductively so that it does not direct the questions asked by the researcher. One of the main reasons for conducting qualitative research is that the research is exploratory. (Ali & Limakrisna, 2013)

FINDINGS AND DISCUSSION

Based on the theoretical study and the formulation of the problem above, the researchers will discuss this as follows:

1. Supply Chain relationship with IoT

In the supply chain, the relationship between each component is vital and must be maintained to maintain the stability of supply or raw materials. The supply chain does not only exist within the scope of the company or industry, but the supply chain also occurs in all sectors. For example, in the community, where vegetable farmers distribute their harvests to sellers, the sellers process the vegetables until they are ready to be sold or marketed to consumers. Consumers receive the vegetables or goods, which is one form of the supply chain or supply chain in the community. (Mappesona et al., 2020)

About the Internet of Things, supply chains are becoming more efficient due to existing information technology and the internet. For example, in sorting raw materials, quality control sensors are a form of tool that uses IoT, then in distributing raw materials contained in the inventory warehouse into distribution trucks using automated conveyor technology, so the work becomes effective. (Octavia et al., 2020)

2. Work Effectiveness relationship with IoT

The Internet of Things or technology-based IoT makes all activities, jobs or activities more effective. It is due to technological innovations that continue to develop following the needs of society and global needs. Activities or work that were previously done manually, with the existence of IoT, make work assisted by this technology. For example, automatic curtains found in our bedrooms or hotels are now starting to use automatic curtain covers or curtains so that people who use them can close the curtains without getting out of bed using only the remote control. (Madakam et al., 2015)

Then another form is on the search engine google, where voice commands or voice commands are used. It is very effective in helping work because we don't need to type the word we want to find, especially if the sentence is long. Of course, if we type, it will take a long time, and it is not effective. (Ben-Daya et al., 2019)

Furthermore, the use of a wireless printer that connects to the network or commands from our device without connecting a cable to our device. And with the wireless, we can carry out activities from a considerable distance. Even up to a distance of 20 meters without having to interact directly with the printer. (Saputra, 2022)

3. Individual Behavior relationship with IoT

With the Internet of Things or IoT, individual behaviour adapts to existing technology. Individual behaviour can occur between someone and someone, someone with the environment, and between someone and the nature of objects. An individual has more curiosity, which makes them continue to study developing technologies. (Madakam et al., 2015)

It makes each individual have more curiosity to compete with others healthily. And sometimes, with the Internet of Things, people are lazy or neglect their duties or responsibilities. For example, when given a task to write a story, someone only copies the results of someone's performance because, with the development of IoT, there is much access to references. (Saputra, 2022)

Conceptual Framework

Based on the theoretical study and discussion described above, the conceptual framework for this article is as follows:

IoT relationship with Supply Chain, Work Effectiveness, and Individual Behaviour

Figure 1: Conceptual Framework

This article discusses the Internet of Things. There are several other variable indicators that discuss the Internet of Things (IoT), Supply Chain, Work Effectiveness, and Individual Behavior, including:

- 1) Leadership: (Limakrisna et al., 2016), (Bastari et al., 2020), (Anwar et al., 2020), (Ali et al., 2016), (Djoko Setyo Widodo, P. Eddy Sanusi Silitonga, 2017), (Chauhan et al., 2019), (Elmi et al., 2016), (Rajab & Saputra, 2021)
- 2) Culture: (Harini et al., 2020), (Limakrisna et al., 2016), (Elmi et al., 2016), (Riyanto, B, et al., 2017), (Purba et al., 2017), (Widodo et al., 2020), (Widodo et al., 2020), (Maisah & Ali, 2020)
- 3) Organization: (Sari & Ali, 2019), (Brata, Husani, Hapzi, 2017), (Limakrisna et al., 2016), (Desfiandi et al., 2017), (Harini et al., 2020), (Riyanto, Pratomo, et al., 2017), (Sulaeman et al., 2019), (Ali, 1926), (Masydzulhak et al., 2016), (Widodo et al., 2017), (Silitonga et al., 2017), (Rivai et al., 2017), (Prayetno & Ali, 2017)
- 4) Knowledge: (Desfiandi et al., 2017), (Prayetno & Ali, 2020), (Mukhtar et al., 2016), (Brata, Husani, Hapzi, Baruna Hadi Shilvana AliBrata, Husani, Hapzi, 2017), and (Toto Handiman & Ali, 2019).
- 5) System: (Shobirin & Hapzi Ali, 2019), (Ashshidiqy & Ali, 2019), (Sari & Ali, 2019), (Djojo & Ali, 2012), (Darwisyah et al., 2021), (Somad, A., Imron Rosadi, K., & Ali, 2021), (Erlina Gusnita, Hapzi Ali, 2021)

CONCLUSION AND SUGGESTION

Conclusion

Based on the theory of the study and the discussion of the researchers, the researchers then conclude this article, including:

1. Supply Chain, related to the existence of IoT, where supply chain activities will be more effective and efficient.
2. Work Effectiveness, related to IoT, where every job will be easier to do with the help of existing technology in the form of IoT.
3. Individual behaviour, related to IoT, where every job will be easier to do with the help of existing technology in the form of IoT.

Suggestion

Based on the discussion and conclusions that have been written by the researcher, suggestions are needed to explain examples of each variable related to IoT, Supply Chain, Work Effectiveness, and Organizational Behavior.

BIBLIOGRAPHY

- Ali, H. (1926). Evolution of Tank Cascade Studies of Sri Lanka. *Saudi Journal of Humanities and Social Sciences*. <https://doi.org/10.21276/sjhss>
- Ali, H., Mukhtar, & Sofwan. (2016). Work ethos and effectiveness of management transformative leadership boarding school in the Jambi Province. *International Journal of Applied Business and Economic Research*.
- Anwar, K., Muspawi, M., Sakdiyah, S. I., & Ali, H. (2020). The effect of principal's leadership style on teachers' discipline. *Talent Development and Excellence*.
- Ashshidiqy, N., & Ali, H. (2019). PENYELARASAN TEKNOLOGI INFORMASIDENGAN

- STRATEGI BISNIS. *Jurnal Ekonomi Manajemen Sistem Informasi*.
<https://doi.org/10.31933/jemsi.v1i1.46>
- Astuti, T. P., Sitawati, R., & Tukijan. (2019). Pengaruh Kreativitas dan Perilaku Inovatif Terhadap Kinerja Karyawan Dengan Kepuasan Kerja Sebagai Variabel Mediasi (Studi Pada Hotel Pandanaran Semarang). *Jurnal Ekonomi Manajemen Dan Akuntansi*, 47, 53–64.
- Bastari, A., -, H., & Ali, H. (2020). DETERMINANT SERVICE PERFORMANCE THROUGH MOTIVATION ANALYSIS AND TRANSFORMATIONAL LEADERSHIP. *International Journal of Psychosocial Rehabilitation*. <https://doi.org/10.37200/ijpr/v24i4/pr201108>
- Bayu Putra, R., & Fitri, H. (2021). Literature Review: Model Pengukuran Kinerja Dosen Dan Organizational Citezenship Behavior Berdasarkan Karakteristik Individu, Budaya Kerja Dan Perilaku Individu. *Jurnal Ilmu Manajemen Terapan*, 2(4), 485–512. <https://doi.org/10.31933/jimt.v2i4.447>
- Ben-Daya, M., Hassini, E., & Bahroun, Z. (2019). Internet of things and supply chain management: a literature review. *International Journal of Production Research*, 57(15–16), 4719–4742. <https://doi.org/10.1080/00207543.2017.1402140>
- Brata, Husani, Hapzi, Baruna Hadi Shilvana AliBrata, Husani, Hapzi, B. H. S. A. (2017). Saudi Journal of Business and Management Studies CoBrata, Husani, Hapzi, Baruna Hadi Shilvana AliBrata, Husani, Hapzi, B. H. S. A. (2017). Saudi Journal of Business and Management Studies Competitive Intelligence and Knowledge Management: An Analysis of t. *Saudi Journal of Business and Management Studies*. <https://doi.org/10.21276/sjbms>
- Brata, Husani, Hapzi, B. H. S. A. (2017). Saudi Journal of Business and Management Studies Competitive Intelligence and Knowledge Management: An Analysis of the Literature. *Saudi Journal of Business and Management Studies*. <https://doi.org/10.21276/sjbms>
- Chauhan, R., Ali, H., & Munawar, N. A. (2019). BUILDING PERFORMANCE SERVICE THROUGH TRANSFORMATIONAL LEADERSHIP ANALYSIS, WORK STRESS AND WORK MOTIVATION (EMPIRICAL CASE STUDY IN STATIONERY DISTRIBUTOR COMPANIES). *Dinasti International Journal of Education Management And Social Science*. <https://doi.org/10.31933/dijemss.v1i1.42>
- Darwisyah, D., Rosadi, K. I., & Ali, H. (2021). Berfikir Kesisteman Dalam Perencanaan Dan Pengembangan Pendidikan Islam. ... *Pendidikan Dan Ilmu Sosial*, 2(1), 225–237.
- Desfiandi, A., Fionita, I., & Ali, H. (2017). Implementation of the information systems and the creative economy for the competitive advantages on tourism in the province of Lampung. *International Journal of Economic Research*.
- Desfiandi, A., Yusendra, M. A. E., Paramitasari, N., & Ali, H. (2019). Supply chain strategy development for business and technological institution in developing start-up based on creative economy. *International Journal of Supply Chain Management*.
- Djojo, A., & Ali, H. (2012). Information technology service performance and client's relationship to increase banking image and its influence on deposits customer banks loyalty (A survey of Banking in Jambi). *Archives Des Sciences*.
- Djoko Setyo Widodo, P. Eddy Sanusi Silitonga, & H. A. (2017). Organizational Performance : Analysis of Transformational Leadership Style and Organizational Learning. *Saudi Journal of Humanities and Social Sciences*. <https://doi.org/10.21276/sjhss.2017.2.3.9>
- Elmi, F., Setyadi, A., Regiana, L., & Ali, H. (2016). Effect of leadership style, organizational culture and emotional intelligence to learning organization: On the Human Resources Development Agency of Law and Human Rights, Ministry of Law and Human Rights. *International Journal of Economic Research*.
- Erlina Gusnita, Hapzi Ali, K. I. R. (2021). *Model sistem dalam konteks pengertian, jenis, konstruksi, berpikir kesisteman dalam pendidikan islam*. 2(2), 948–956.

- <https://doi.org/https://doi.org/10.38035/jmpis.v2i2.761>
- Harini, S., Hamidah, Luddin, M. R., & Ali, H. (2020). Analysis supply chain management factors of lecturer's turnover phenomenon. *International Journal of Supply Chain Management*.
- Hidayah, H. N., & Santoso, B. (2020). Motivasi dan Disiplin Kerja sebagai Determinan Etos Kerja Guru. *Jurnal Pendidikan Manajemen Perkantoran*, 4(2), 141. <https://doi.org/10.17509/jpm.v4i2.18008>
- Jaya, R., Yusriana, Y., & Fitria, E. (2020). Review Manajemen Rantai Pasok Produk Pertanian Berkelanjutan: Konseptual, Isu Terkini, dan Penelitian Mendatang. *Jurnal Ilmu Pertanian Indonesia*, 26(1), 78–91. <https://doi.org/10.18343/jipi.26.1.78>
- Limakrisna, N., Noor, Z. Z., & Ali, H. (2016). Model of employee performance: The empirical study at civil servants in government of west java province. *International Journal of Economic Research*.
- Madakam, S., Ramaswamy, R., & Tripathi, S. (2015). Internet of Things (IoT): A Literature Review. *Journal of Computer and Communications*, 03(05), 164–173. <https://doi.org/10.4236/jcc.2015.35021>
- Maisah, & Ali, H. (2020). Entrepreneurship culture development process: Implementation of Islamic education values in the Batik Jambi (case study in Seberang Jambi community). *Talent Development and Excellence*.
- Mappesona, H., Ikhsani, K., & Ali, H. (2020). Customer purchase decision model, supply chain management and customer satisfaction: Product quality and promotion analysis. *International Journal of Supply Chain Management*.
- Masydzulhak, P. D., Ali, P. D. H., & Anggraeni, L. D. (2016). The Influence of work Motivation and Job Satisfaction on Employee Performance and Organizational Commitment Satisfaction as an Intervening Variable in PT. Asian Isuzu Casting Center. In *Journal of Research in Business and Management*.
- Motlagh, N. H., Mohammadrezaei, M., Hunt, J., & Zakeri, B. (2020). Internet of things (IoT) and the energy sector. *Energies*, 13(2), 1–27. <https://doi.org/10.3390/en13020494>
- Mukhtar, Risnita, Saifillah, M. S., & Ali, H. (2016). Effect of knowledge management and work commitment to employees satisfaction services (Study on teacher Madrasah Aliyah Country Jambi Province). *International Journal of Economic Research*.
- Octavia, A., Sriayudha, Y., & Ali, H. (2020). Innovation capability and supply chain management: Empirical study of Indonesian traditional herbal medicine products. *International Journal of Supply Chain Management*.
- Prayetno, S., & Ali, H. (2017). Analysis of advocates organizational commitment and advocates work motivation to advocates performance and its impact on performance advocates office. *International Journal of Economic Research*.
- Prayetno, S., & Ali, H. (2020). Entrepreneurial supply chain management competence: Predictors of work motivation advocate. *International Journal of Supply Chain Management*.
- Purba, C. B., Arzio, & Ali, H. (2017). The influence of compensation, working environment and organization culture on working productivity of BPJS (workers social security agency) employment staff in Rawamangun Branch. *Man in India*.
- Rajab, M., & Saputra, F. (2021). Leadership , Communication , And Work Motivation In Determining The Success Of Professional Organizations. *Journal of Law Politic and Humanities*, 1(2), 59–70.
- Rivai, A., Suharto, & Ali, H. (2017). Organizational performance analysis: Loyalty predictors are mediated by work motivation at urban village in Bekasi City. *International Journal of*

Economic Research.

- Riyanto, S., B, S., & Ali, H. (2017). The Influence of Workplace Spirituality and Organizational Culture on Employee Engagement of Y Generation in PT. Krama Yudha Tiga Berlian Motors (KTB). *The International Journal of Social Sciences and Humanities Invention*. <https://doi.org/10.18535/ijsshi/v4i7.05>
- Riyanto, S., Pratomo, A., & Ali, H. (2017). EFFECT OF COMPENSATION AND JOB INSECURITY ON EMPLOYEE ENGAGEMENT (STUDY ON EMPLOYEE OF BUSINESS COMPETITION SUPERVISORY COMMISSION SECRETARIAT). *International Journal of Advanced Research*. <https://doi.org/10.21474/ijar01/4139>
- Rohmiyati, Y. (2018). Model Perilaku Pencarian Informasi Generasi Milenial. *Anuva*, 2(4), 387. <https://doi.org/10.14710/anuva.2.4.387-392>
- Romli, M. (2021). Strategi Pengembangan Sumber Daya Manusia Yang Berdaya Saing Dan Berkelanjutan Pada Agroindustri Tebu: Tinjauan Literatur Dan Agenda Penelitian Mendatang. *Jurnal Teknologi Industri Pertanian*, 31(2), 129–142. <https://doi.org/10.24961/j.tek.ind.pert.2021.31.2.129>
- Saputra, F. (2022). The Role of Human Resources , Hardware , and Databases in Mass Media Companies. *International Journal of Advanced Multidisciplinary*, 1(1), 45–52.
- Sari, V. N., & Ali, H. (2019). Perumusan Strategi Bagi Universitas Putra Indonesia Yptk Padang Untuk Meraih Keunggulan Bersaing. *Jurnal Ekonomi Manajemen Sistem Informasi*, 1(1), 7–16. <https://doi.org/10.31933/jemsi.v1i1.42>
- Shobirin, M., & Hapzi Ali. (2019). STRATEGI PENGEMBANGAN INFRASTRUKTUR DALAM MENINGKATKAN PELAYANAN PENUMPANG DI BANDAR UDARA INTERNASIONAL SOEKARNO HATTA CENGKARENG. *Jurnal Ekonomi Manajemen Sistem Informasi*. <https://doi.org/10.31933/jemsi.v1i2.66>
- Silitonga, P. E. S., Widodo, D. S., & Ali, H. (2017). Analysis of the effect of organizational commitment on organizational performance in mediation of job satisfaction (Study on Bekasi City Government). *International Journal of Economic Research*.
- Somad, A., Imron Rosadi, K., & Ali, H. (2021). FAKTOR YANG MEMPENGARUHI MODEL SISTEM PENDIDIKAN ISLAM: JENIS KESISTEMAN, KONSTRUKSI KESISTEMAN, BERPIKIR KESISTEMAN. *Dinastirev.Org*, 1(2). <https://doi.org/10.38035/jihhp.v1i2>
- Sulaeman, A. S., Waluyo, B., & Ali, H. (2019). Making dual procurement and supply chain operations: Cases in the Indonesian higher education. *International Journal of Supply Chain Management*.
- Tian Sanjaya, H., Rafli hermawan, M., & Dwi Mardika, B. (2022). Faktor–Faktor Yang Mempengaruhi Kepemimpinan: Kualitas Kerja, Efektivitas Kerja, Dan Komunikasi Kerja (Literature Review Kualitas Kerja). *Jurnal Ekonomi Manajemen Sistem Informasi*, 3(3), 300–311. <https://doi.org/10.31933/jemsi.v3i3.820>
- Toto Handiman, U., & Ali, H. (2019). The Influence of Brand Knowledge and Brand Relationship On Purchase Decision Through Brand Attachment. In *International Journal of Business Marketing and Management (IJBMM)*.
- Widodo, D. S., Silitonga, P. E. S., & Ali, H. (2017). Analysis of Organizational Performance: Predictors of Transformational Leadership Style, Services Leadership Style and Organizational Learning (Studies in Jakarta Government). *International Journal of Economic Research*, 14(2), 167–182.
- Widodo, D. S., Silitonga, P. E. S., & Ali, H. (2020). The influence of good governance, culture, and performance in increasing public satisfaction and implication to public trust: Study in Indonesian government. *Talent Development and Excellence*.