

FBM

UITM
CAWANGAN KEDAH

Insights

UiTM Cawangan Kedah

UNIVERSITI
TEKNOLOGI
MARA

Faculty of Business
and Management

UiTM *di hatiku*

VOLUME 5
2022

eISSN 2716-599X

772716 599000
e-ISSN 2716-599X

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

Published date : 27 April 2022

Copyright @ 2022 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.	INDUSTRIAL REVOLUTION (IR) 4.0: IT IS ESSENTIAL IN TODAY’S BUSINESS <i>Abd Rasyid Ramli, Norhidayah Ali & Rosliza Md Zani</i>	1
2	YOUTH ENTREPRENEURSHIP DURING COVID-19 PANDEMIC: DOES THE GOVERNMENT CARE? <i>Azyyati Anuar & Daing Maruak Sadek</i>	3
3	ISLAMIC BANKING INDUSTRY IN FINTECH ECOSYSTEM: ISSUES AND CHALLENGES <i>Hasmah Laili Jamalurus</i>	6
4	APPLICATION OF TECHNOLOGY IN FOOD INDUSTRY <i>Baderisang Mohamed, Mohd Sukor Md Yusoff & Siti Nur Athirah Mohd Kamal</i>	10
5	ANNOTATIONS GIVE MEANINGFUL LEARNING EXPERIENCE <i>Farah Merican Isahak Merican, Nizar Nazrin & Shafilla Subri</i>	13
6	AN INTRODUCTION TO ENSA: THE ANIMATED SCREEN ANNOTATION APPLICATION <i>Farah Merican Isahak Merican, Syafiq Abdul Samat & Abdullah Kula Ismail</i>	15
7	E-COMMERCE ISSUES IN RETAIL INDUSTRY <i>Baderisang Mohamed, Mohd Sukor Md Yusoff & Nurul Ain Syauqina Azlan</i>	17
8	DIGITALISATION OF MALAYSIAN AGRICULTURAL SECTOR <i>Baderisang Mohamed, Mohd Sukor Md Yusoff & Nurul Ain Syauqina Azlan</i>	21
9	STUDENT INTERNSHIP CHALLENGES DURING COVID-19 <i>Fatihah Norazami Abdullah, Nor Edi Azhar Mohamed & Noriza Mohd Saad</i>	25
10	INDUSTRY 4.0 AND ITS CHALLENGES <i>Rosliza Md Zani, Ramli Saad & Mohd Radzi Mohd Khir</i>	28
11	BALANCING THE SCALE OF WORK AND LIFE <i>Norhidayah Ali & Azni Syafena Andin Salamat</i>	31
12	NANOCREDIT PROGRAMMES: WHEN MICROCREDIT IS TOO BIG <i>Zuraidah Mohamed Isa, Dahlia Ibrahim & Zaiful Affendi Ahmad Zabib</i>	34
13	ERGONOMICS WORKSTATION FOR HOME OFFICE <i>Norafiza Mohd Hardi, Norhafiza Hashim & Hasyimah Razali</i>	36
14	RETIREMENT SAVINGS: HOW IT FARES DURING COVID-19 PANDEMIC <i>Dahlia Ibrahim & Zuraidah Mohamed Isa</i>	39

15	LEVERAGING AR-RAHNU MICRO FINANCING FOR FLOOD VICTIMS <i>Mohd Shafiz Saharan, Mohd Fazil Jamaludin & Khairul Azfar Adzahar</i>	41
16	WHAT IS LEAN 4.0? <i>Azyyati Anuar & Daing Maruak Sadek</i>	43
17	21ST CENTURY SKILLS - THE NEEDED SKILLS NOW <i>Azfahanee Zakaria, Syed Mohammed Alhady Syed Ahmad Alhady & Sarah Sabir Ahmad</i>	46
18	NEW MARKETING STRATEGY THREATENING THE TRADITIONAL HEALTHCARE BUSINESSES <i>Sarah Sabir Ahmad, Azfahanee Zakaria & Isma Fazlini Ismail</i>	49
19	COVID-19: DOES IT MAKE A DIFFERENCE IN ASEAN MOTOR VEHICLE SALES? <i>Anita Abu Hassan, Najah Mokhtar & Mohd Syazrul Hafizi Husin</i>	52
20	FACTORS INFLUENCING TOURISTS READINESS TO TRAVEL DURING PANDEMIC <i>Wan Shahrul Aziah Wan Mahamad & Ramli Saad</i>	55
21	THE USE OF CELEBRITY ENDORSEMENT IN ADVERTISING PROMOTION <i>Ramli Saad, Wan Shahrul Aziah Wan Mahamad & Yong Azrina Ali Akbar</i>	57
22	FACTORS ROCKETING IN THE PRICE OF ESSENTIAL GOODS IN MALAYSIA <i>Nor Azira Ismail, Jamilah Laidin & Shahiszan Ismail</i>	61
23	THE IMPACTS OF COVID-19 ON POVERTY IN MALAYSIA <i>Nor Azira Ismail</i>	63

STUDENT INTERNSHIP CHALLENGES DURING COVID-19

Fatihah Norazami Abdullah
fatih876@uitm.edu.my
Faculty Business and Management, Universiti Teknologi MARA Cawangan Kedah

Nor Edi Azhar Mohamed
noredi@uniten.edu.my
Accounting & Finance Department, Universiti Tenaga Nasional

Noriza Mohd Saad
noriza@uitm.edu.my
Faculty Business and Management, Universiti Teknologi MARA

INTRODUCTION

The COVID-19 epidemic has had unexpected and unanticipated effects on how people live, work, and play. This pandemic had brought a number of negative impacts on our health and well-being, as well as our social and economic standards, politics, culture, and education. A majority of affected countries have implemented a lockdown in order to flatten the infection curve. The government of Malaysia has issued a Movement Control Order (MCO) requiring the closure of all non-essential sectors, including educational institutions.

At institutions of higher learning, all regular physical teaching and learning, as well as other co-curricular activities, have been temporarily suspended. Students are being confronted with a new standard of virtual or online teaching and learning methods. Most final-year Bachelor's Degree students are required to participate in industrial training for 6 months or longer, depending on their programme requirements. However, the few implementations of MCO had caused an impact on student enrolment into internship programmes both before and during their internship.

As a student, finding an internship or employment might be a challenging task. Adding a pandemic and a damaged economy to the mix makes things much worse. Students are not the only ones who are struggling to find opportunities as a result of the pandemic. The difficulties of working remotely, and for some, in person, is one of the apparent challenges COVID-19 faced for many organisations (Kenoun, 2020). These limitations have influenced the experiences of those who are new to the internship and job markets.

Employers from both the commercial and public sectors were still excited about and supportive of the internship programme from January to early March 2020. Some companies, however, elected to opt out of the programme after the World Health Organization (WHO) announced on March 11, 2020 that the COVID-19 crisis had progressed into a full-fledged pandemic (Wong, 2020).

CHALLENGES BEFORE PLACEMENT

One of the difficulties the students encountered was finding a place to undergo industrial training because most businesses were unable to operate while the Movement Control Order was in effect. Students also faced difficulty finding suitable companies near their homes because most of the companies engaged strive to save money by not hiring students for industrial training. As they do not want to jeopardize their safety as a result of the epidemic, students' hunt for companies near their respective living zones often becomes futile.

Furthermore, students must find a location that is appropriate for the subject of their study. The majority of major companies in the industry take a long time to respond to student applications. Due to a lack of available positions, some of the suitable businesses were forced to stop accepting student applications.

In order to select an appropriate student, most companies employ online platforms. Students must apply either through email or the company's website. Some students experience difficulties in meeting the company's appearance expectations. Students must be well-prepared and targeted in their approach if they want to make a strong first impression, as well as ready to deliver a relevant personal introduction during the interview process via online platform.

CHALLENGES DURING INTERNSHIP

Students who have secured a place and undergone industry training confront a variety of hurdles. Due to the implementation of movement restriction orders, the company does not operate physically and all transactions are completed online. Since the bulk of the workforce is expected to work from home, students must learn to work independently, manage their time properly, and acquire skills and knowledge in a non-traditional workplace.

During the COVID 19 outbreak, however, student internships were less able to provide opportunities for strengthening student abilities in terms of dependability, ability to work independently, and ability to acquire new information. This suggests that, due to the pandemic's limits, students had difficulty in absorbing new knowledge at work. (Mediawati et al., 2020). Most students had never seen social distancing requirements or mask-wearing before the pandemic, which makes it difficult for them to get to know coworkers and assimilate into a new work environment (Kenoun, 2020).

Besides, students also need to confront challenges in terms of learning corporate culture and teamwork. As they are compelled to work from home, their learning gets limited. They are also unable to interact with other members of staff as they could prior to the outbreak (Wong, 2020). Even though internships and jobs are different before the epidemic in terms of what they entail, students must continue to strive to create connections despite the new challenges.

There are some students who face challenges when they are asked to work from home during their industrial training period. This is because they do not have adequate facilities at home to complete the assignments. Some people do not have reliable internet access, and others do not have the necessary computer equipment or gadgets to complete tasks.

Students were concerned that if the pandemic prolonged, their employers might terminate their internships early, disrupting their learning and causing them to fall short of the required internship length for the module. The host company has urged students to discontinue their internships in some cases; nevertheless, most students have been given the option to continue their internships online or virtually.

Given the lack of personal and on-site involvement, students expressed concerns about how employers monitor or evaluate their work performance. However, at the end of the industrial training period, most companies give students a fair and transparent evaluation based on their relatively good student achievement, despite the many challenges faced by both parties during the period.

This writing is based on feedback from students who have completed or are currently completing industrial training. In addition, at the end of the training period, the industry shares some information via feedback forms.

REFERENCES

- Kenoun, S. (2020, November 18). Pandemic challenges students applying and working for internships,jobs. *The State Press*.
<https://www.statepress.com/article/2020/11/spcommunity-pandemic-causes-unexpected-challenges-in-internships>
- Mediawati,E., Widaningsih, M., Ab.Majid, R., Mohd Ali, N., Abdullah, S., Erawati, T., Susanto, M., & Nurtanto, M. (2020) Internship during the COVID 19 pandemic : Students and supervisors perspectives. *Journal of Psychology and Education*, 57(8), 1036-1038.
<https://doi.org/10.17762/pae.v57i8.1326>
- Wong, G. (2020, September 16). Student internship challenges in the time of COVID 19. *National University of Singapore Blog*.
<https://blog.nus.edu.sg/teachingconnections/2020/09/16/student-internship-challenges-in-the-time-of-COVID-19/>