

UNIVERSITI
TEKNOLOGI
MARA

Fakulti
Pengurusan
dan Perniagaan

FBM INSIGHTS

UNIVERSITI TEKNOLOGI MARA CAWANGAN KEDAH

Volume 4

2021

e-ISSN 2716-599X

UiTM *di hatiku*

eISSN 2716-599X

9 772716 599000

FBM INSIGHTS

**Faculty of Business and Management,
Universiti Teknologi MARA Cawangan Kedah
e-ISSN 2716-599X**

The editorial board would like to express their heartfelt appreciation for the contributions made by the authors, co-authors and all who were involved in the publication of this bulletin.

Published by : Faculty of Business and Management,
Universiti Teknologi MARA Cawangan Kedah, Malaysia.

Published date : 30 September 2021

Copyright @ 2020 Universiti Teknologi MARA Cawangan Kedah, Malaysia.

All rights reserved. No part of this publication may be reproduced, copied, stored in any retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission from the Rector, Universiti Teknologi MARA Cawangan Kedah, Kampus Sungai Petani, 08400 Merbok, Kedah, Malaysia.

The views, opinions, and technical recommendations expressed by the contributors and authors are entirely their own and do not necessarily reflect the views of the editors, the publisher and the university.

TABLE OF CONTENTS

Editorial board	iii
Rector's message.....	iv
From the desk of the head of faculty.....	v
1. CROWDFUNDING: A NEW NORMAL IN MALAYSIA	1
<i>Anita Abu Hassan, Fauziah Mohamad Yunus & Mohd Syazrul Hafizi Husin</i>	
2. DEVELOPMENT OF THE ARCHAEOLOGY SITE: DOES DONATION- CROWDFUNDING IS THE ANSWER?	3
<i>Anita Abu Hassan, Mohd Syazrul Hafizi Husin & Fauziah Mohamad Yunus</i>	
3. IMPACT OF MICROCREDIT PROGRAMME ON PARTICIPANTS' BEHAVIOUR IN MALAYSIA: AN OVERVIEW	6
<i>Zuraidah Mohamed Isa, Dahlia Ibrahim & Zaiful Affendi Ahmad Zabib</i>	
4. A QUEST ON THE STUDENTS LEARNING PREFERENCES	8
<i>Nurul Hayani Abd Rahman, Shaira Ismail & Nani Ilyana Shafie</i>	
5. LEVERAGING ON VISITOR'S HERITAGE TOURISM MOTIVATION	11
<i>Khairul Azfar Adzahar, Mohd Fazil Jamaludin & Mohd Shafiz Saharan</i>	
6. GREEN HUMAN RESOURCE MANAGEMENT AND ORGANIZATIONAL SUSTAINABILITY	13
<i>Nurul Hayani Abd Rahman, Shaira Ismail & Nani Ilyana Shafie</i>	
7. FACTORS CONTRIBUTING TO HUMAN CAPITAL PRODUCTIVITY	16
<i>Hamizah Hassan</i>	
8. WEBSITE QUALITY: ITS IMPACT ON THE USERS	18
<i>Norhidayah Ali, Azni Syafena Andin Salamat & Nor Zaini Zainal Abidin</i>	
9. BRIEF HISTORY OF WAQF: THE OTTOMAN EMPIRE	21
<i>Dahlia Ibrahim & Zuraidah Mohamed Isa</i>	
10. HALAL FOOD SUPPLY CHAIN MANAGEMENT: ISSUES IN MALAYSIA HALAL FOOD AND BEVERAGES INDUSTRY	24
<i>Musdiana Mohamad Salleh & ETTY Harniza Harun</i>	
11. SOCIAL ENTERPRISE: NEW WAY TO DO BUSINESS IN MALAYSIA	30
<i>Roseamilda Mansor & Nurul Hayani Abd Rahman</i>	
12. THE ADVANCEMENT OF HUMAN RESOURCE MANAGEMENT IN THE NEW AGE	34
<i>Sarah Sabir Ahmad & Azfahanee Zakaria</i>	
13. VOICE OR SILENCE: DOES IT REALLY MATTER?	37
<i>ETTY Harniza Harun, Musdiana Mohamad Salleh & Nor Aslah Adzmi</i>	

14	TAWARRUQ AS AN ALTERNATIVE TO AR RAHNU STRUCTURE	40
	<i>Mohd Shafiz Sharan, Mohd Fazil Jamaludin, Khairul Azfar Adzahar & Norwahida Wagiran</i>	
16	A SNAPSHOT OF HIGH-PERFORMANCE ORGANIZATION (HPO)	45
	<i>Azfahanee Zakaria, Syed Mohammed Alhady Syed Ahmad Alhady & Sarah Sabir Ahmad</i>	
16	WORKING FROM HOME AND STRESS AMONG LECTURERS: A REVIEW	47
	<i>Zainuddin Mohd Piah, Azyyati Anuar & Bawani Selvaraj</i>	
17	A BRIEF HISTORY OF LEAN	51
	<i>Azyyati Anuar, Daing Maruak Sadek & Bawani Selvaraj</i>	
18	SUSTAINABILITY OF MICRO AND SMALL ENTERPRISES DURING COVID-19 PANDEMIC	54
	<i>Baderisang Mohamed & Mohd. Sukor Bin Md. Yusoff_</i>	
19	THE USAGE OF ONLINE PAYMENT TRANSACTION DURING COVID-19 PANDEMIC	59
	<i>Ramli Saad, Wan Shahrul Aziah Wan Mahamad & Mursyda Mahshar</i>	
20	COVID-19 PANDEMIC: THE INSIGHTS ON ONLINE LEARNING	62
	<i>Ramli Saad, Yong Azrina Ali Akbar & Mursyda Mahshar</i>	
21	IS TIKTOK A NEW JOB BOARD?	65
	<i>Mohd Fazil Jamaludin, Mohd Shafiz Saharan & Khairul Azfar Adzahar</i>	
22	GENDER AS A MODERATING VARIABLES OF E-PAYMENT	67
	<i>Khairul Azfar Adzahar, Mohd Shafiz Saharan & Mohd Fazil Jamaludin</i>	
23	ODL'S POSTMORTHEM, STUDENTS AS CUSTOMER OR PRODUCT?	69
	<i>Shakirah Mohd Saad, Intan Nazrenee Ahmad & Rosliza Md Zani</i>	

IS TIKTOK A NEW JOB BOARD?

Mohd Fazil Jamaludin
mfazil@uitm.edu.my

Faculty of Business and Management, Universiti Teknologi MARA Cawangan Kedah

Mohd Shafiz Saharan
shafizsaharan@uitm.edu.my

Faculty of Business and Management, Universiti Teknologi MARA Cawangan Kedah

Khairul Azfar Adzahar
azfar938@uitm.edu.my

Faculty of Business and Management, Universiti Teknologi MARA Cawangan Kedah

Resume is one of the important documents for a job hunter. Traditionally, writing a resume and has it ready at hand is the only accepted method. Fast forward, everything is now done electronically. According to Frankel (2016), while the resume may never be printed in this digital age, applicants should be aware that they can send the document in an easily-readable format that is compatible with all screen sizes, for instance, in PDF format. Job seekers may utilise job boards to find job opportunities in their geographic region and profession. Jobstreet, as well as MyFutureJobs and other prominent platforms (LinkedIn) are very widely recognised job boards in Malaysia. Some Gen Z-ers feel limited by LinkedIn and they are now using TikTok resumes for job applications (Lorenz, 2021). Employers have recently realised that this is a trend.

While universities are pushing graduate students to develop their own video resumes, it is now possible to produce video with the use of the more popular platforms. According to the newly published article from The New York Times, employers are now considering recruiting their future staff via TikTok (Lorenz, 2021). In TikTok newsroom, employers including Alo Yoga, Chipotle, Contra, Movers+Shakers, Target, Shopify and WWE are teaming up with TikTok to recruit from entry-level to experienced position. This is due to the US economy has strongly rebounded after the COVID-19 pandemic caused a record downturn in 2020. However, many sectors, particularly those in the service sector with low wages, are having difficulty recruiting new talents (Agence France-Presse [AFP], 2021). Tiktok stated in blogpost "Interested candidates are encouraged to creatively and authentically showcase their skillsets and experiences, and use #TikTokResumes in their caption when publishing their video resume to TikTok." TikTok resumes will be accessible via the application's "#TikTokResumes" hashtag, while job listings will be available on "www.tiktokresumes.com."

Despite the latest and greatest trend on the platform, Kelly (2021) found issues and biasness on this recruitment technique. People in their late 30s and older may experience feelings of self-consciousness and awkwardness when recoding themselves. On the other hand, it is perfectly normal for young adults who growing up in an age of technology filming themselves. Furthermore, there are concerns on discrimination and unconscious bias. Prospective employer may discriminate against applicants based on factors other than their work experience include their looks, ethnicity, age, and physical ability. Waung et al., (2014) found that personality characteristic evaluations varied based on the resume style utilized by candidates. They added that mental capability and social skills were rated harsher when evaluated on only video resumes rather than on traditional resumes printed on paper.

In conclusion, the usage of technology on recruiting and selection of employees is expected to increase. This trend is growing, especially during the Covid19 pandemic, when people must stay home and consequently spend more time online. The increase usage of social media platforms especially TikTok and the new method of posting resumes on these platforms will let employers to consider this type of hiring process. Job hunter should equip themselves to be more creative to produce high quality video posting when filming their own resume. Applicant should

ensure to integrate all information in text resume consistent with video format. Additionally, managers and decision maker should not give early judgments and unconscious bias based on the video resume.

REFERENCES

- Agence France-Presse [AFP]. (2021, July 9). TikTok launches video resume feature as US firms struggle to hire. *New Straits Times*. <https://www.nst.com.my/lifestyle/bots/2021/07/706614/tiktok-launches-video-resume-feature-us-firms-struggle-hire>
- Frankel, C. (2016). Résumé Writing in the Digital Age. *Veterinary Team Brief, May 2016*, 19–21.
- Kelly, J. (2021, July). TikTok Is Testing A New Gen-Z Friendly Résumé Video Feature: Will Gen-Xers And Baby Boomers Feel Excluded? *Forbes*. <https://www.forbes.com/sites/jackkelly/2021/07/09/tiktok-is-testing-a-new-gen-z-friendly-rsum-video-feature-will-gen-xers-and-baby-boomers-feel-excluded/?sh=6f5ce6ca6269>
- Lorenz, T. (2021, July 19). Job-Hunters, Have You Posted Your Résumé on TikTok? *The New York Times*. <https://www.nytimes.com/2021/07/19/technology/tiktok-resumes-jobs.html>
- Waung, M., Hymes, R. W., & Beatty, J. E. (2014). The Effects of Video and Paper Resumes on Assessments of Personality, Applied Social Skills, Mental Capability, and Resume Outcomes. *Basic and Applied Social Psychology*, 36(3), 238–251. <https://doi.org/10.1080/01973533.2014.894477>