
Scientific Research Journal (SCIRJ), Volume II, Issue IX, September 2014   24 
ISSN 2201-2796 

www.scirj.org 

© 2014, Scientific Research Journal 

Effects of the Implementation of Education Policy, 

Leadership, Organizational Culture and Public 

Participation on the Service Quality of Junior High 

School in North Padang Lawas Regency, the Province 

of North Sumatera 

Ali Mukti Tanjung 

Ph.D Scholar   

 Post Graduate Program 

University of Satyagama, Jakarta 

Email address: alimuktim@yahoo.co.id  

 

 
Abstract- The objective of this study is to analyse the effects of 

the  implementation of the educational policy, leadership, 

cultural organizations and public participation on the service 

quality of Junior High School in Padang Lawas district, North 

Sumatera province. Methods used to examine the research 

question above are by using both quantitative and qualitative 

approaches. The quantitative approach used is by using 

questionnaires to 447 respondents in the district of Padang 

Lawas, North Sumatera province, while the qualitative approach 

is by taking an in-depth interview and field observation. The 

quantitative data collected by questionnaire was analysed by 

using the multiple regression analysis. The research found that 

all of the four independent variables (i.e. the implementation of 

education policy, leadership, organizational culture and the 

public participation) have significant effects on the service 

quality of the Junior High school in Padang Lawas District. 

Therefore, the government at the district level is important to 

give serious attention toward the improvement of the four 

variables analysed to increase the service quality of the Junior 

High School in this district. However, caveats need to be applied 

as this study only focus on the Junior High school at  the district 

of Padang Lawas, North Sumatera province. 

Index Terms— the implementation of the policy, leadership, 

cultural organization, public participation, service quality of 

Junior High School, multiple regression analysis. 

I. INTRODUCTION 

Education is a must for the welfare of the people in 

Indonesia. This is simply because education plays significant 

role in increasing productivity of the human resources (Arsyad 

Lincoln, 1999). This matter has already been outlined in the 

article 31 (paragraph 3) of the Constitution of the Republic of 

Indonesia in 1945, the Act No. 32 of 2004 Concerning regional 

governments and the law No. 37 of 2007 concerning the 

formation of North Padang Lawas Regency, to name few 

regulations. 

However, the service quality of education by the district 

government of Padang Lawas is argued to be very low. This is 

in contrast to the budget that has been allocated in the district 

financial plan. It appears that the educational budget that has 

been allocated was still ineffective to optimise the quality of 

services given by the educational institution in the district. This 

can be seen, for instance, from the present significant number 

of the illiterate people as well as low productivity of the human 

resources in North Padang Lawas Regency. Also, it can seen 

from the facts of disparity of educational facilities including 

the lack of infrastructure and the low quality of teachers in the 

district, to name few problems.  

According to the data that was published by the official 

education at the district level, it was recorded that the 

proportion of the qualified teachers who held post graduate 

degree was only 27 percent. The rest mainly has educational 

background  under-graduates level.   

It was argued that to improve the service quality of 

education in this district, there were at least four important 

factors that need to be given serious attention. The first relates 

to the implementation of the educational Policy. The second is 

the leadership of the officers of the district Educational office. 

The third is the organizational culture that is conducive to 

accommodate any educational policy. The fourth is the role of 

public participation themselves.   

Various attempts have been made to improve the quality of 

educational services, among others through a variety of 

training and improving the competencies of teachers, provision 

of textbooks and lessons, educational facilities and 

infrastructure repair and improvement of the quality of school 

management.  

As there is not yet any study to examine the above issues, 

this study aims particularly to examine the effects of the 

implementation of educational policy, the leadership, the 

cultural organizations, and the community participation on the 

service quality of the Junior High School in this district. 

However, before discussing those issues, the following section 

discussed the research methods and variables definition of the 

study in section 2. Section 3 highlights and discusses the 

findings of the study. Finally, concluding remarks are drawn in 

section 4.    

 

II. RESEARCH METHODS 

2.1      Definition of variables 

The definitions of the four independent variables are as 

follows. According to Tachyan (2008: 24-25), the 

implementation of education policy can be define as the 

completion or the implementation activities that has been 

defined or approved by the use of means (tool) to achieve a 

http://www.scirj.org/


Scientific Research Journal (SCIRJ), Volume II, Issue IX, September 2014   25 
ISSN 2201-2796 

www.scirj.org 

© 2014, Scientific Research Journal 

goal of policy. While the public policy is defined as decisions 

made by the State or the Government. This policy is made as a 

strategy for realizing the objectives of the concerned countries 

(Nugroho, 2008).  

Unlike the two definitions above,  Wahjosumidjo ( 2004: 

4 ) defines leadership as something that is inherent in one's self 

in the form of specific properties such as personality, ability 

and willingness. It can also define as a series of activities that 

can not be separated with the position and behaviour of a 

leader itself. He also defines as a process of intergovernmental 

relations or interactions between leaders, followers and 

situations. 

In terms of cultural organization, Taylor Ndraha (1997:43) 

defines cultural organization that includes knowledge, belief 

art, morals, law, custom and any other capabilities and habits 

acquired by man as a member of society. Whilst Luthan (1995) 

featured six important characteristics of cultural organization, 

namely: (1) observed regularities; (2) norms;(3) the dominant 

values; (4) philosophy; (5) the rules, and (6) organization 

climate.  

According to Isbandi (2007: 27), public participation is the 

participation of the community in the process of identifying 

existing and potential problems in the community, selection 

and decision making about alternative solutions to address the 

issue of community involvement in the process and evaluate 

the changes that occur (see also Dimyati, 2001).  

The definition of the service quality include the 

components of the service itself, empowerment, and 

development (Devrye, 1994; Rashid, 1999). It is said that 

increasing the quality of education services to the public is the 

hope for every nation and state. This simply because a good 

education services can improve the quality of human resources. 

Using the multiple regression analysis, both independent 

and dependent variables above can be modelled as follows.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

The above structure statistically can be formulated as: 

Ŷ = α+ β1X1 + β2X2 + β3X3+ β4X4 

Where: 

X1 = The implementation of education policy  

X2 =  Leadership ; 

X3 = Cultural organization 

X4 = Public participation ( x4 )  

Y   =  The service quality of education. 

 

2.2      Sample Selection and Data Analysis 

Using Slovin's formula (Azhari, 2002: 53), the total sample 

selected was 447 respondents. This consists of education 

authorities (32 respondents), head master (27 respondents), 

teachers (75 respondents), students (99 respondents), parents of 

students (98 respondents), School board/committee (78 

respondents), council member in the district (23 respondents), 

and community (15 respondents).  

All of the above respondents are given questionnaires. In 

addition to the questionnaires, the study also conducted in 

depth interviews with the head master, parents, and teachers. 

Also, a field  observation was  undertaken to sharpen the data 

collected from quantitative survey using questionnaires.  

Having all the data completed, the multiple linear 

regressions are then used. However, before the analysis is 

finalised, some test were taken in order to examine of the 

validity and reliability of the data. A test to examine the 

assumptions on the model was also taken. These tests include 

normality test, test of multicolinearity, heteroscedasticity and 

autocorrelation tests. 

III. RESULTS AND DISCUSSION 

Using SPSS version. 17 program, it was found the 

following model: 

 

Ŷ = 0,409 + 0,419 X1 + 0,293 X2 + 0,131 X3 + 0,063 X4 

t values       (5.645)      (7.665)      ( 4.543)     (4.667) 

 

R2  = 0.968 

F value  = 8.908 

 

From the above regression  model, it can be seen that all the 

independent variables are positively significant in affecting the 

dependent variable. This can be seen from the  t values of each 

variables and F values for the whole variables. However, of the 

four independent variables, the implementation of education 

policy has the largest coefficient. This indicates that this 

variable plays  important contribution to the improvement of 

the service quality of the Junior School institution in the 

district. The second and the third important variables are the 

leadership and organizational culture. The public participation 

has the smallest contribution to the service quality judging 

from its coefficient. 

 

Therefore, it can be concluded  that the implementation of 

education policy, leadership, the organizational culture and the 

public participation have significant effect on the service 

quality of Junior high School in Padang Lawas District. 

However, these findings cannot be generalized to reflect the 

whole Junior High school in the province of North Sumatra 

and Indonesia as whole. Thus, caveats apply to this findings.  

     

IV. CONCLUDING REMARKS  

The study found that the implementation of education 

policy, leadership, cultural organizations and public 

participation have positive significant effects on the service 

quality of the Junior High School in Padang Lawas District, 

North Sumatera Province.  

X1 

X2 

X3 

Y 

X4 

http://www.scirj.org/


Scientific Research Journal (SCIRJ), Volume II, Issue IX, September 2014   26 
ISSN 2201-2796 

www.scirj.org 

© 2014, Scientific Research Journal 

These findings suggest that to improve the service quality 

of Junior High School in the district of Padang Lawas, the 

relevant parties should give serious attention toward the 

implementation of the education policy, leadership, cultural 

organization and the public participation.  

In addition, it is also suggested that the local governments 

in particular education service should refer to Government 

Regulation number 19 in 2005. In this regulation at least there 

are 8 education standards that need to be accomplished. These 

standards include contents standard, process standard, 

competencies standard, graduates standard, teachers standard, 

educational personnel standard, facilities and infrastructure 

management standard and financing as well as assessment 

standard of education. Also, cultural organization bureaucracy 

should also be improved by synchronizing control and the 

communication in implementing education policy, so there will 

be no overlap in the coordination aspects in achieving vision 

and mission of the Junior high school institution in the district. 

Finally, there is a need to strengthening the role of the public 

and school organizations and their networks in order to 

optimise the service quality of the Junior High School 

institution in the district of Padang Lawas, Nort Sumatra 

province. 

REFERENCES 

[1] Arsyad, Lincolin. 1999. Pengantar Perencanaan dan 

Pembangunan Ekonomi Daerah. BPFE, Yogyakarta. 

[2] Ashary, 2001.Produktivitas aktualisasi Budaya 

Perusahaan ,Jakarta Gramedia  

[3] Devrey,catherine, 1994, Good service is good busines, 

7 simple strategies for succes, competitive edge 

management series,AIM. 

[4] Dimyati, B. 2001. Pengaruh Kepemimpinan dan 

Partisipasi Masyarakat. Jakarta 

[5] Isbandi,Rukminto Adi, 2007, Perencanaan 

Pastisipatoris berbasis aset komunitas : Dari pemikiran 

menuju penerapan ( Comunnity Asset Based 

Participatory Planning : From Thought to Application : 

FISIP UI Press  Depok. 

[6] Luthan,R, 1995, Organizational Behavior,NY:McGraw-

Hill,inc. 

[7] Ndraha, Taliziduhu, 2000, Metodologi Ilmu 

Pemerintahan, Rineka Cipta, Jakarta.  

[8] Nugroho,Riant, 2008,Teori Kebijakan-Analisa 

Kebijakan Proses Kebijakan-Perumus, 

Implementasi,Evaluasi <revisi Risk Management dalam 

kebijakan Publik sebagai The Fith Estate-Metode 

Penelitia Kebijakan, PT.Elex Medio Komputindo 

Kelompok Gramedia, Jakarta. 

[9] Rashid, Muhammad Ryas, 1999, Makna Pemerintahan 

Tinjauan dari segi etika dan kepemimpinan,, Jakarta, 

PT.Mutiara Sumber widya. 

[10] ________, 2000, Makna Pemerintahan Tinjauan Dari 

Segi Etika dan Kepemimpinan Era Globalisasi, CV. 

Ramadhan, Bandung. 

[11] Tachjan, 2008, Implementasi Kebijakan Pubik,Puslit 

KP2W Lemlit Universitas Padjadjaran Bandung. 

[12] Wahjusumidjo, 2004, Kepemimpinan dan Motivasi, 

Jakarta : Ghalia Indonesia.

 

http://www.scirj.org/

