

DAFTAR ISI

LEMBAR PENGESAHAN	i
LEMBAR PERNYATAAN	ii
KATA PENGANTAR	iii
UCAPAN TERIMAKASIH	iv
ABSTRAK	vii
ABSTRACT	viii
DAFTAR ISI	xi
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xvii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	9
C. Tujuan Penelitian	9
D. Manfaat Penelitian.....	9
E. Sistematika Penulisan	10
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS PENELITIAN	11
A. Kajian Pustaka	11
1. Pengertian Kepariwisata, Pariwisata dan Wisatawan.....	11
a. Kepariwisata.....	11
b. Pariwisata.....	11
c. Wisatawan.....	12
2. Manajemen Sumber Daya Manusia.....	13
a. Manajemen.....	13
b. Manajemen Sumber Daya Manusia.....	14
c. Fungsi Manajemen Sumber Daya Manusia	14
3. Gaya Kepemimpinan	16

Yuke Ananda Putri , 2016

**PENGARUH GAYA KEPEMIMPINAN TERHADAP KINERJA KARYAWAN DEPARTEMEN FRONT
OFFICE DI AMAROOSA HOTEL BANDUNG**

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

a. Kepemimpinan.....	16
b. Gaya Kepemimpinan	16
c. Tipe-tipe Kepemimpinan dan Indikator Kepemimpinan.....	17
d. Fungsi-fungsi Kepemimpinan	22
e. Sifat Kepemimpinan	22
4. Pengertian Analisis Pekerjaan (<i>Job Analysis</i>).....	23
5. Kinerja Karyawan.....	24
a. Kinerja Karyawan.....	24
b. Faktor-faktor yang mempengaruhi kinerja.....	25
c. Indikator-indikator kinerja	26
B. Kerangka Pemikiran	29
C. Hipotesis	30
BAB III METODOLOGI PENELITIAN	31
A. Lokasi Penelitian	31
B. Metode Penelitian	32
C. Populasi dan Sampel.....	33
1. Populasi	33
2. Sampel	33
D. Definisi Operasional	34
1. Variabel (X) Gaya Kepemimpinan.....	34
2. Variabel (Y) Kinerja Karyawan	34
E. Operasional Variabel.....	35
F. Jenis, Sumber dan Teknik Pengumpulan Data.....	36
1. Jenis dan Sumber Data	37
a. Data Primer	37
b. Data Sekunder	37
2. Teknik Pengumpulan Data.....	39
a. Observasi Lapangan	39

b. Wawancara.....	39
c. Kuesioner.....	39
G. Instrumen Penelitian	39
H. Pengujian Instrumen Penelitian	40
1. Uji Validitas.....	40
2 Uji Reabilitas	43
I. Teknik Analisis Data dan Uji Hipotesis.....	44
1. Analisis Deskriptif.....	44
a. Garis Kontinum	46
2. Analisis Verifikatif	47
a. Uji Normalitas	47
b. Analisis Regresi Linier Sederhana	48
J. Koefisien Korelasi dan Koefisien Determinasi.....	50
1. Koefisien Korelasi	50
2. Koefisien Determinasi	51
K. Rancangan Uji Hipotesis	52
BAB IV HASIL ANALISIS DAN PEMBAHASAN.....	54
A. Gambaran Umum Amaroossa Hotel Bandung	54
1. Sejarah Amaroossa Hotel	54
2. Lokasi Amaroossa Hotel	55
3. Visi dan Misi Amaroossa Hotel.....	56
a. Visi Amaroossa Hotel	56
a. Misi Amaroossa Hotel.....	56
4. Slogan dan Logo Amaroossa Hotel	56
5. Struktur Organisasi Amaroossa Hotel	57
6. Produk dan Jasa yang Ditawarkan oleh Amaroossa Hotel	58
a. Fasilitas Hotel.....	58
b. Fasilitas <i>Conference & Meeting</i>	59

c. Fasilitas Kamar Hotel.....	60
d. Pelayanan yang diberikan Amaroossa Hotel.....	60
B. Ruang Lingkup <i>Front Office Manager</i>	63
C. Hasil Analisis dan Data Statistik	63
1. Karakteristik Responden di Departemen <i>Front Office</i> Amaroossa Hotel Bandung.....	64
a. Karakteristik Responden Berdasarkan Jenis Kelamin.....	64
b. Karakteristik Responden Berdasarkan Usia	64
c. Karakteristik Responden Berdasarkan Pendapatan Perbulan.....	65
d. Karakteristik Responden Berdasarkan Domisili	66
e. Karakteristik Responden Berdasarkan Tingkat Pendidikan	67
f. Karakteristik Responden Berdasarkan Masa Kerja	68
2. Hasil Analisis Deskriptif Variabel (X) Gaya Kepemimpinan	68
a. Tanggapan Responden Mengenai Gaya Kepemimpinan Otokratis	69
b. Tanggapan Responden Mengenai Gaya Kepemimpinan Demokratis.....	71
c. Tanggapan Responden Mengenai Gaya Kepemimpinan <i>Laissez-Faire</i>	73
d. Rekapitulasi Tanggapan Responden Mengenai Gaya Kepemimpinan	74
3. Hasil Analisis Deskriptif Variabel (Y) Kinerja Karyawan.....	76
a. Tanggapan Responden Mengenai Hasil Kerja.....	76
b. Tanggapan Responden Mengenai Pengetahuan Pekerjaan	77
c. Tanggapan Responden Mengenai Inisiatif	80
d. Tanggapan Responden Mengenai Kecekatan Mental	82
e. Tanggapan Responden Mengenai Sikpa.....	84
f. Tanggapan Responden Mengenai Disiplin Waktu dan Absensi	86
g. Rekapitulasi Tanggapan Responden Mengenai Kinerja Karyawan ...	88

D. Hasil Analisis Verifikatif Pengaruh Gaya Kepemimpinan Terhadap Kinerja Karyawan Departemen <i>Front office</i> di Amaroossa Hotel Bandung	89
a. Uji Normalitas	90
b. Analisis Regresi Linear Sederhana	92
c. Analisis Koefisien Korelasi	92
d. Koefisien Determinasi	94
e. Pengujian Hipotesis	95
D. Pembahasan	96
BAB V KESIMPULA DAN SARAN	100
A. Kesimpulan	100
B. Saran	101
DAFTAR PUSTAKA	103
LAMPIRAN	107
RIWAYAT HIDUP	108

DAFTAR TABEL

Tabel 1.1 Jumlah Penginapan atau Hotel dan Jumlah Kamar Hotel Menurut Klasifikasinya di Kota Bandung Tahun 2013	2
Tabel 2.1 Daftar Penelitian Yang Berkaitan Dengan Gaya Kepemimpinan dan Kinerja Karyawan	28
Tabel 3.1 Operasional Variabel.....	35
Tabel 3.2 Jenis dan Sumber Data	38
Tabel 3.3 Hasil Uji Validitas Variabel (X) Gaya Kepemimpinan	41
Tabel 3.4 Hasil Uji Validitas Variabel (Y) Kinerja Karyawan.....	42
Tabel 3.5 Hasil Uji Reliabilitas Pada Kedua Variabel Penelitian.....	44
Tabel 3.6 Kriteria Bobot Penilaian atas Jawaban Kuesioner	45
Tabel 3.7 Interval Koefisien Korelasi dan Tingkat Hubungannya	51
Tabel 4.1 Fasilitas Ruang Meeting.....	59
Tabel 4.2 <i>Tipe of Guest Room</i>	60
Tabel 4.3 <i>Meeting Package</i>	69
Tabel 4.4 Tanggapan Responden Mengenai Gaya Kepemimpinan Otokratis	69
Tabel 4.5 Tanggapan Responden Mengenai Gaya Kepemimpinan Demokratis ..	71
Tabel 4.6 Tanggapan Responden Mengenai Gaya Kepemimpinan <i>Laissez-Faire</i>	73
Tabel 4.7 Rekapitulasi Skor Gaya Kepemimpinan	75
Tabel 4.8 Tanggapan Responden Mengenai Hasil Kerja.....	76
Tabel 4.9 Tanggapan Responden Mengenai Pengetahuan Pekerjaan.....	78
Tabel 4.10 Tanggapan Responden Mengenai Inisiatif.....	80
Tabel 4.11 Tanggapan Responden Mengenai Kecekatan Mental.....	82

Yuke Ananda Putri , 2016

PENGARUH GAYA KEPEMIMPINAN TERHADAP KINERJA KARYAWAN DEPARTEMEN FRONT OFFICE DI AMAROOSA HOTEL BANDUNG

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Tabel 4.12 Tanggapan Responden Mengenai Sikap.....	84
Tabel 4.13 Tanggapan Responden Mengenai Waktu dan Absensi.....	86
Tabel 4.14 Rekapitulasi Skor Kinerja Karyawan.....	88
Tabel 4.15 Hasil Analisis Regresi Linear Sederhana.....	91
Tabel 4.16 Output Korelasi.....	92
Tabel 4.17 Pengaruh Gaya Kepemimpinan Terhadap Kinerja Karyawan.....	93
Tabel 4.18 Interval Koefisien Korelasi dan Tingkat Hubungannya	93
Tabel 4.19 <i>Output</i> Hipotesis	95

DAFTAR GAMBAR

Gambar 1.1 Jumlah Pertumbuhan Kunjungan Wisatawan Mancanegara dan Domestik ke Kota Bandung tahun 2009-2013	2
Gambar 1.2 Data Pertumbuhan Jumlah Kunjungan Tamu Yang Menginap Serta Jumlah Kamar Yang Terjual Januari Tahun 2014 – Juli Tahun 2015 di Amaroossa Hotel Bandung	4
Gambar 1.3 Data Absensi Karyawan Departemen <i>Front Office</i> di Amaroossa Hotel Bandung Januari Tahun 2014 – Agustus Tahun 2015	7
Gambar 1.4 <i>Sumarry Report</i> Departemen <i>Operasional</i> di Amaroossa Hotel Bandung Periode 2014 - 2015	8
Gambar 2.1 Kerangka Pemikiran	29
Gambar 3.1 Peta Lokasi Amaroossa Hotel	31
Gambar 3.2 Garis Kontinum	46
Gambar 4.1 Logo Amaroossa Hotel	56
Gambar 4.2 Struktur Organisasi Amaroossa Hotel	57
Gambar 4.3 Karakteristik Responden Berdasarkan Jenis Kelamin	64
Gambar 4.4 Karakteristik Responden Berdasarkan Usia	64
Gambar 4.5 Karakteristik Responden Berdasarkan Pendapatan Perbulan	65
Gambar 4.6 Karakteristik Responden Berdasarkan Domisili	66
Gambar 4.7 Karakteristik Responden Berdasarkan Tingkat Pendidikan	67
Gambar 4.8 Karakteristik Responden Berdasarkan Masa Kerja	68
Gambar 4.9 Garis Kontinum Gaya Kepemimpinan Otokratis	70

Yuke Ananda Putri , 2016

PENGARUH GAYA KEPEMIMPINAN TERHADAP KINERJA KARYAWAN DEPARTEMEN FRONT OFFICE DI AMAROOSSA HOTEL BANDUNG

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 4.10 Garis Kontinum Gaya Kepemimpinan Demokratis	72
Gambar 4.11 Garis Kontinum Gaya Kepemimpinan <i>Laissez-Faire</i>	74
Gambar 4.12 Garis Kontinum Hasil Kerja.....	77
Gambar 4.13 Garis Kontinum Pengetahuan Pekerjaan.....	79
Gambar 4.14 Garis Kontinum Inisiatif	81
Gambar 4.15 Garis Kontinum Kecekatan Mental.....	83
Gambar 4.16 Garis Kontinum Sikap.....	85
Gambar 4.17 Garis Kontinum Disiplin Waktu dan Absensi.....	87
Gambar 4.18 Garis Kontinum Rekapitulasi Variabel Kinerja Karyawan.....	89
Gambar 4.19 Garis Kontinum <i>Scatterplot</i> Uji Normalitas.....	90