

**PENGARUH KEMAMPUAN KERJA DAN *COACHING*
TERHADAP KINERJA KARYAWAN PT. SARI ATER
HOTEL DAN RESORT SUBANG**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Menempuh Ujian Sidang
Sarjana Pendidikan Program Studi Pendidikan Bisnis**

**Oleh:
Hanani Fauziatunisa
143936**

**FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA
2018**

**PENGARUH KEMAMPUAN KERJA DAN *COACHING*
TERHADAP KINERJA KARYAWAN PT. SARI ATER
HOTEL DAN RESORT SUBANG**

Oleh:
Hanani Fauziatunisa
1403936

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar Sarjana pada Fakultas Pendidikan Ekonomi dan Bisnis

©Hanani Fauziatunisa
Universitas Pendidikan Indonesia
Agustus 2018

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak ulang, difotokopi, atau cara lainnya tanpa ijin dari penulis

LEMBAR PENGESAHAN

**PENGARUH KEMAMPUAN KERJA DAN COACHING
TERHADAP KINERJA KARYAWAN PT. SARI ATER
HOTEL DAN RESORT SUBANG**

Skripsi ini disetujui dan disahkan oleh :

Pembimbing I

Dr. Hj. B Lena Nuryanti S. M.Pd
NIP. 19610709 198703 2 001

Pembimbing II

Masharyono, A.P., S.Pd., M.M
NIP. 19811115 201404 1 002

Mengetahui,

**Dekan Fakultas
Pendidikan Ekonomi dan Bisnis
Universitas Pendidikan Indonesia**

Prof. Dr. H. Agus Rahayu, M. P
NIP. 19620607 198703 1 002

**Ketua Program Studi
Pendidikan Bisnis**

Dr. H. Hari Mulyadi, M. Si
NIP. 19590515 198601 1 001

**Tanggung Jawab Yuridis
Ada Pada Penulis**

Hanani Fauziatunisa
NIM. 1403936

ABSTRAK

Hanani Fauziatunisa (1403936), “**Pengaruh Kemampuan Kerja dan *Coaching* Terhadap Kinerja Karyawan PT. Sari Ater Hotel dan Resort Subang**”. Di bawah bimbingan Dr. Hj. B Lena Nuryanti S, M.Pd dan Masharyono AP, S.Pd, MM

Perusahaan tanpa sumber daya manusia yang baik dalam strategi serta operasional tidak akan mampu mencapai tujuan perusahaan. Berhasil atau gagalnya tujuan perusahaan tidak terlepas dari bagaimana kinerja karyawannya. Organisasi dituntut mempertahankan karyawannya agar menghasilkan kinerja yang baik serta karyawan dapat mendedikasikan diri kepada organisasi di mana karyawan bekerja. Permasalahan kinerja karyawan masih menjadi permasalahan serius bagi banyak perusahaan baik dalam bidang manufaktur ataupun jasa. Salah satu perusahaan yang mengalami masalah kinerja yaitu PT. Sari Ater Hotel dan Resort Subang. Adapun upaya yang dilakukan oleh PT. Sari Ater Hotel dan Resort Subang untuk meningkatkan kinerja yaitu dengan cara meningkatkan kemampuan kerja dan melakukan *coaching* kepada karyawannya. Penelitian ini bertujuan untuk memperoleh (1) gambaran kemampuan kerja karyawan, (2) gambaran *coaching*, (3) gambaran kinerja karyawan, (4) pengaruh kemampuan kerja terhadap kinerja karyawan, (5) *coacing* terhadap kinerja karyawan, dan (6) pengaruh kemampuan kerja dan *coaching* terhadap kinerja karyawan. Objek yang menjadi unit analisis dalam penelitian ini adalah karyawan PT. Sari Ater Hotel dan Resort Subang. Jenis penelitian yang digunakan adalah deskriptif dan verifikatif. Metode yang digunakan adalah *explanatory survey* dengan jumlah sampel 62 responden diambil dari karyawan yang pernah melakukan *coaching*. Teknik analisis data yang digunakan adalah regresi berganda dengan alat bantu *software* komputer *Statistical Product for Service Solutions* (SPSS) 24.0 *for windows*. Hasil temuan dalam penelitian ini menunjukkan bahwa gambaran kemampuan kerja karyawan dalam kategori sangat baik, gambaran *coaching* dalam kategori efektif, gambaran kinerja karyawan dalam kategori sangat tinggi. Pengaruh kemampuan kerja terhadap kinerja karyawan sebesar 55,0% yang berarti pengaruhnya sedang dan pengaruh *coaching* terhadap kinerja karyawan sebesar 60,6% yang berarti pengaruhnya kuat. Berdasarkan hasil penelitian ini, disarankan kemampuan kerja di perusahaan lebih ditingkatkan lagi dalam aspek keterampilan dengan pelatihan yang cukup. Dalam segi *coaching* di perusahaan memperbaiki hubungan komunikasi karyawan dengan atasan. Sehingga diharapkan kemampuan kerja dan *coaching* perlu diperhatikan lebih lanjut oleh perusahaan dalam menunjang peningkatan kinerja karyawan

Kata kunci: Kemampuan Kerja, *Coaching*, Kinerja Karyawan, Hotel

ABSTRACT

Hanani Fauziatunisa (1403936), “**The Effect of Work and Coaching Ability on Employee Performance of PT. Sari Ater Hotel and Resort at Subang** “. This study is conducted under the guidance of Dr. Hj. B Lena Nuryanti S, M.Pd and Masharyono AP, S.Pd, MM

Companies without human resources that are good in strategy and operations will not be able to achieve company goals. Success or failure of company goals is inseparable from how their employees perform. The organization is required to retain its employees to produce good performance and employees so that they dedicate themselves to the organization in the workplace. Employee performance issues are still a serious problem for many companies, both in manufacturing and services. One of the companies that experiences performance problems is PT. Sari Ater Hotel and Resort Subang. The efforts have been made by PT. Sari Ater Hotel and Resort Subang to improve performance; it is by increasing the workability and coaching to its employees. The present study aims to obtain several findings, such as (1) An overview of employee's workability, (2) A description of coaching, (3) An overview of employee performance, (4) The influence of workability on employee performance, (5) Coaching to employee performance, and (6) The influence of workability and coaching on employee performance. The object analysis in the study was employees of PT. Sari Ater Hotel and Resort at Subang. Meanwhile, the type of the study was using descriptive and verification. Then, the method of the study was an explanatory survey and involved 62 respondents that were taken from employees who have experienced coaching. The data analysis technique used is multiple regressions with Statistical Product for Service Solutions (SPSS) 24.0 for Windows computer software tools. The findings indicate that the description of employee's workability is in a very good category, while the description of coaching is in the effective category and the description of employee performance is in a very high category. The influence of workability on employee performance is 55.0%, which means that the influence is in moderate. Meanwhile, the influence of coaching on employee performance is 60.6%, which means that the influence is strong. Based on the results of the study, it is suggested that the workability in the company must be enhanced in terms of skills with adequate training. Coaching in the company helps to improve communication between employee and superiors. Therefore, it is expected that the workability and coaching need to be considered further by the company in supporting the improvement of employee performance.

Keywords: Workability, Coaching, Employee Performance, Hotel

DAFTAR ISI

ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR.....	iii
UCAPAN TERIMAKASIH.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Penelitian	1
1.2 Identifikasi Masalah	10
1.3 Rumusan Masalah	10
1.4 Tujuan Penelitian	11
1.5 Kegunaan Penelitian.....	11
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN HIPOTESIS	13
2.1 Kajian Pustaka.....	13
2.1.1 Konsep Kemampuan Kerja	13
2.1.1.1 Kemampuan Kerja dalam Fungsi Manajemen Sumber Daya Manusia	13
2.1.1.2 Definisi Kemampuan Kerja.....	14
2.1.1.3 Dimensi Kemampuan Kerja.....	16
2.1.1.4 Model Kemampuan Kerja.....	18
2.1.2 Konsep <i>Coaching</i>	19
2.1.2.1 <i>Coaching</i> dalam Fungsi Manajemen Sumber Daya Manusia.....	19
2.1.2.2 Definisi <i>Coaching</i>	20
2.1.2.3 Dimensi <i>Coaching</i>	22
2.1.2.4 Model <i>Coaching</i>	23
2.1.3 Konsep Kinerja Karyawan	25
2.1.3.1 Kinerja Karyawan dalam Manajemen Sumber Daya Manusia.....	25
2.1.3.2 Definisi Kinerja Karyawan	26
2.1.3.3 Dimensi Kinerja Karyawan.....	27
2.1.3.4 Model Kinerja Karyawan.....	29
2.1.3.5 Faktor-faktor yang Mempengaruhi Kinerja	31
2.1.4 Pengaruh Kemampuan Kerja Dan <i>Coaching</i> Terhadap Kinerja Karyawan	33
2.1.4.1 Pengaruh Kemampuan kerja Terhadap Kinerja Karyawan	33
2.1.4.2 Pengaruh <i>Coaching</i> Terhadap Kinerja Karyawan	34
2.1.5 Penelitian Terdahulu	35
2.2 Kerangka Pemikiran.....	39
2.3 Hipotesis.....	42
BAB III OBJEK DAN METODE PENELITIAN.....	43

3.1	Objek penelitian	43
3.2	Metode penelitian.....	43
3.2.1	Jenis Penelitian dan Metode yang Digunakan.....	43
3.2.2	Operasionalisasi Variabel.....	44
3.2.3	Jenis dan Sumber Data	61
3.2.4	Populasi, Sampel dan Teknik Penarikan Sampel	63
3.2.4.1	Populasi	63
3.2.4.2	Sampel.....	64
3.2.5	Teknik Pengumpulan Data	64
3.2.6	Hasil Pengujian Validitas dan Reliabilitas	65
3.2.6.1	Hasil Pengujian Validitas	65
3.2.6.2	Hasil Pengujian Reliabilitas	73
3.3	Rancangan Analisis Data	75
3.3.1	Rancangan Analisis Data Deskriptif	76
3.3.2	Analisis Data Verifikatif Regresi Berganda.....	76
3.4	Pengujian Hipotesis.....	83
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....		85
4.1	Hasil Penelitian	85
4.1.1	Profil Perusahaan.....	85
4.1.1.1	Sejarah Perusahaan.....	85
4.1.1.2	Visi PT. Sari Ater Hotel dan Resort Subang.....	86
4.1.1.3	Misi PT. Sari Ater Hotel dan Resort Subang	86
4.1.2	Karakteristik Responden	87
4.1.2.1	Karakteristik Responden berdasarkan Jenis Kelamin	87
4.1.2.2	Karakteristik Responden berdasarkan Usia	87
4.1.2.3	Karakteristik Responden berdasarkan Pendidikan Terakhir	88
4.1.2.4	Karakteristik Responden berdasarkan Penghasilan Per Bulan.....	89
4.1.2.5	Karakteristik Responden berdasarkan Posisi Jabatan.....	90
4.1.2.6	Karakteristik Responden berdasarkan Lama Bekerja	91
4.1.3	Hasil Pengujian Deskriptif	91
4.1.3.1	Tanggapan Responden terhadap Kemampuan Kerja Karyawan di PT. Sari Ater Hotel dan Resort	91
4.1.3.2	Tanggapan Responden terhadap <i>Coaching</i> di PT. Sari Ater Hotel dan Resort	100
4.1.3.3	Tanggapan Responden terhadap Kinerja Karyawan PT. Sari Ater Hotel dan Resort.....	109
4.1.4	Hasil Pengujian Verifikatif.....	126
4.1.4.1	Pengujian Hipotesisi Pengaruh Kemampuan Kerja dan <i>Coaching</i> Terhadap Kinerja Karyawan di PT. Sari Ater Hotel dan Resort Subang.....	126

4.1.4.2	Uji Asumsi Klasik terhadap Model Regresi Linear Berganda	126
4.1.4.3	Analisis Regresi Linier Berganda	131
4.1.4.4	Analisis Koefisien Determinasi	133
4.1.4.5	Pengujian Hipotesis	135
4.2	Pembahasan Hasil Penelitian	137
4.2.1	Pembahasan Gambaran Kemampuan Kerja	137
4.2.2	Pembahasan Gambaran <i>Coaching</i>	139
4.2.3	Pembahasan Gambaran Kinerja Karyawan	140
4.2.4	Pengaruh Kemampuan Kerja terhadap Kinerja Karyawan	142
4.2.5	Pengaruh <i>Coaching</i> terhadap Kinerja Karyawan	143
4.2.6	Pengaruh Kemampuan Kerja dan <i>Coaching</i> terhadap Kinerja Karyawan	144
4.2.7	Implikasi Hasil Penelitian	145
4.2.7.1	Temuan Penelitian Bersifat Teoritis	145
4.2.7.2	Temuan Penelitian Bersifat Empirik	147
4.2.7.3	Implikasi Penelitian terhadap Pendidikan Manajemen Bisnis	150
BAB V KESIMPULAN DAN SARAN		152
5.1	Kesimpulan	152
5.2	Saran	153
DAFTAR PUSTAKA		156
LAMPIRAN		

DAFTAR PUSTAKA

Buku :

- Ali, M. (1985). *Kependidikan Prosedur dan Strategi*. Bandung: Angkasa.
- Anwar, S. (2013). *Metode Penelitian Bisnis*. Jakarta: Salemba Empat.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Decenzo, A. D., & Robbins, P. S. (2010). *Fundamental of Human Resource Management*. (Ankeny, Ed.) (10th edition). USA: Wiley Publishing Inc.
- Dessler, G. (2013). *Human Resource Management*. (Jersey, Ed.) (Thirteenth). Pearson Prentice Hall.
- Ghozali, I. (2016). *Aplikasi Analisis Multivariate Dengan Program Ibm Spss 23*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gomez-Mejia, L. R. and D. B. B. and R. L. C. (2012). *Managing Human Resources* (7th edition). New York: Pearson.
- Gujarati, N. . (2003). *Basic Econometrics* (4th ed). New York: McGraw-Hill Companies, Inc.
- Husein, U. (2008). *Metode Penelitian Untuk Skripsi dan Tesis Bisnis*. Jakarta: PT. Rajagrafindo Persada.
- Husein, U. (2009). *Metode Penelitian Untuk Skripsi dan Tesis Bisnis* (2nd ed.). Jakarta: PT. Raja Grafindo Persada.
- Iswanto, Y. (2012). *Manajemen Sumber Daya Manusia*. (E. Purwanto, Ed.) (2nd ed.). Banten: Universitas Terbuka
- Julie, B., & Amanda, T. (2017). *Human resources management a contemporary approach* (Eighth). New York: Pearson.
- Khayati, N. (2016). Pengaruh etika, perilaku dan kepribadian terhadap integritas guru. *Pendidikan, 1*, 379–393.
- Kurniawan, A. (2014). *Metode Riset Untuk Ekonomi&Bisnis*. Bandung: Alfabeta
- Lyle Spencer, S. S. (2014). *Organizational Behaviour Competence at Work*. New York: Pearson Inc.
- Mangkunegara, A. P. (2017). *Manajemen Sumber Daya Manusia Perusahaan*. Bandung: PT. Remaja Rosdakarya.
- Mathis, R., & Jackson, J. (2011). *Human Resource Management*. (G. and T. U. S. Britain, Ed.) (13th ed.). USA: Kogan Page Limited.
- Minor, M. (2007). *Meningkatkan Kinerja Tim melalui Coaching dan Counseling*. Jakarta: PPM.
- Robbins, S. P., & Judge, T. A. (2013). *Organizational Behavior*. PEARSON.
- Sekaran, U. (2014a). *Research For Business*. New York: John Wiley and Sons Inc.
- Sedarmayanti. (2009). *Sumber Daya Manusia dan Produktivitas Kerja*. Bandung: CV Mandar Maju
- Sugiyono. (2014). *Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi (Mixed Methods)*. Bandung: Alfabeta.
- Sugiyono. (2014). *Metode Penelitian Manajemen*. Bandung: Alfabeta.
- Sugiyono. (2015). *Cara Mudah Menyusun: Skripsi, Tesis, dan Disertasi*. Bandung: Alfabeta.
- Sugiyono. (2017). *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Sutermeister, R. A. (1976). *People and Productivity*. New York: McGraw - Hill Inc.
- Team FME. (2013). *Principles of Coaching: Coaching Skills*. www.Free-Management-

Ebooks.Com. Team FME. Retrieved from <http://www.free-management-ebooks.com/dldebk-pdf/fme-coaching-principles.pdf>

Torang, S. (2012). *Perilaku Organisasi*. Bandung: Alfabeta.

Uma, S. (2014). *Research for Business*. New York: John Wiley & Sons Inc.

Umar, H. (2014). *Metode Penelitian untuk Skripsi dan Tesis Bisnis*. Jakarta: Rajawali.

Jurnal :

Abas-mastura, M. (2013). Employability Skills and Task Performance of Employees in Government Sector, 3(4), 150–162.

Achi, S. H., & Sleilati, E. (2016). The effect of coaching on employee performance in the human resource management field : The case of the Lebanese banking sector. *Trade and Global Markets*, 9(May), 137–169. <https://doi.org/10.1504/IJTGGM.2016.076321>

Achi, S., & Sleilati, E. (2016). The effect of coaching on employee performance in the human resource management field : The case of the Lebanese banking, vol.9 no 2(May), 137–169. <https://doi.org/10.1504/IJTGGM.2016.076321>

Adityawarman, Y. (2015). Pengaruh Beban Kerja terhadap Kinerja Karyawan PT . Bank Rakyat Indonesia (persero) Tbk Cabang Krekot. *Management and Organization*, VI(1), 34–44.

Afsaw Mitiku, A., Argaw Damte, M., & Bayissa, L. (2015). The Impact of Training and Development on Employee Performance and Effectiveness : A Case Study of District Five Administration Office, Bole Sub-City, Addis Abada, Ethiopia. *Human Resource and Sustainability Studies*, (December), 188–202. <https://doi.org/http://dx.doi.org/10.4236/jhrss.2015.34025>

Ahmed, A., & Ramzan, M. (2013). Effects of job stress on employees job performance: A study on banking sector of Pakistan. *IOSR Journal of Business and Management*, 11(6), 61–68. <https://doi.org/ISSN: 2319-7668>.

Al-sinawi, S., Yan, C., & Rahman, A. (2015). Factors Influencing the Employees ' Service Performance in Ministry of Education in Sultanate of Oman. *Procedia - Social and Behavioral Sciences*, 197(February), 23–30. <https://doi.org/10.1016/j.sbspro.2015.07.043>

Alsughayir, A. (2016). Employee Participation in Decision-making (PDM) and Firm Performance. *Business and Economic*, 9(7), 64–70. <https://doi.org/10.5539/ibr.v9n7p64>

Aminah, S., Suprapti, S., & Hikmah. (2016). Pengaruh Gender terhadap Kinerja Dosen Perguruan Tinggi Semarang. *Ekonomi*, 31(1), 39–47. <https://doi.org/ISSN: 0854-1442>

Ampomah, P. (2016). Asian Journal of Social Sciences “ The Effect of Training and Development on Employee Performance in a Private Tertiary Institution in Ghana ” (Case Study : Pentecost University College (Puc) - Ghana). *Social Sciences and Management Studies*, 3(1), 29–33. <https://doi.org/ISSN: 2313-7401>

Arini, K. R. (2015). Pengaruh Kemampuan Kerja dan motivasi kerja terhadap kinerja karyawan. *Administrasi Bisnis*, 22(1), 1–9.

Arisandy, R. (2015). Pengaruh keterampilan dan pengalaman kerja terhadap pengembangan karir pegawai pada dinas pendidikan kabupaten Donggala. *Management*, 3(8), 149–156. <https://doi.org/ISSN: 2302-2019>

Aseanty, D. (2016). Impact of Working Ability, Motivation and Working Condition to Employee's Performance; Case in Private Universities in West Jakarta. *M*. <https://doi.org/ISSN 1923-6654> (print) ISSN 1923-6662 (online)

Assan, S. Y. M. A. H. (2015). Role of human Resource Practices in employee performance and job satisfaction with mediating effect of employee engagement, 53(1), 81–96.

Aziz, A., Pratama, N., & Wardani, A. (2017). Pengaruh Kemampuan Kerja dan Semangat Kerja Terhadap Kinerja Karyawan Melalui Kepuasan Kerja (Studi Kasus Bank

- Syariah Mandiri Kantor Cabang Kendal). *Economic Muslim*, 8(2), 119–129. <https://doi.org/DOI: http://dx.doi.org/10.18326/muqtasid.v8i2.119-129>
- Bahru, J., Hashim, S., & Ibrahim, M. A. (2009). Discipline Problems among Secondary School Students in. *Social Sciences*, 11(4), 659–675.
- Bozer, G., & Santora, J. C. (2015). Executive Coaching : Does Coach-Coachee Matching Based On Similarity Really Matter. *Research*, 67(3), 218–233. [https://doi.org/1065-9293/15/\\$12.00 http://dx.doi.org/10.1037/cpb0000044](https://doi.org/1065-9293/15/$12.00 http://dx.doi.org/10.1037/cpb0000044) This
- Brown, C. S., Avenue, P., & York, N. (2016). A Conceptual Framework for Coaching that Supports Teacher Development. *Education and Social Policy*, 3(4), 14–25. [https://doi.org/ISSN 2375-0782 \(Print\) 2375-0790 \(Online\)](https://doi.org/ISSN 2375-0782 (Print) 2375-0790 (Online))
- Chirasha, V. (2013). Management of Discipline for good Performance : A theoretical perspective. *Socail Sciences*, 2(7), 214–219. <https://doi.org/ISSN 2277-0844>
- Diniaty, D., Fairus, M., Industri, J. T., Islam, U., Sultan, N., & Kasim, S. (2014). Analisis faktor-faktor yang mempengaruhi kinerja pegawai perpustakaan UIN suska Riau. *Sains Manajemen*, 11(2), 297–304. <https://doi.org/ISSN 1693-2390 print/ISSN 2407-0939 online>
- Dwi, D., Rahmah, N., & Fahmie, A. (2016). The effectiveness of coaching training on problom solving ability among supervisors. *Psikologi*, 8(2), 263–284.
- Ekpang, P. U. (2015). Counselling For Effective Work Performance : A Way for Service Improvement. *Humanities and Social*, 20(3), 39–43. <https://doi.org/10.9790/0837-20313943>
- Emeka, H., Ifeoma, J., & Emmanuel, I. (2015). An Evaluation of the Effect of Technological Innovations on Corporate Performance : A Study of Selected Manufacturing Firms in Nigeria. *Business and Management*, 3(1), 248–262. <https://doi.org/ISSN 2321-8916>
- Erilya, E., & Ogi, I. (2017). Analisis Perbedaan Kinerja Pegawai berdasarkan Gender, Usia dan Masa Kerja. *Management and Bisnis*, 5(2), 2771–2780. <https://doi.org/ISSN 2303-1174>
- Favour, A., & Ph, K. (2016). International Journal of Science and Engineering Training Strategy and Employee ' s Performance : Lessons from Kenya Power. *Science and Engineering*, 1(9), 1–10.
- Four, S. A., Word, L., Gibson, J. W., Cotterman, S. P., College, B., Johnson, R. E., & College, B. (2006). Discipline : Still A four Letter Word, 4(1), 5–8.
- Grover, S., & Furnham, A. (2016). Coaching as a Developmental Intervention in Organisations : A Systematic Review of Its Effectiveness and the Mechanisms Underlying It. *Educational and Health Psychology*, 1–41. <https://doi.org/10.1371/journal.pone.0159137>
- Hafeez, U. (2015). Impact of Training on Employees Performance (Evidence from Pharmaceutical Companies in Karachi, 6(1), 49–64. <https://doi.org/10.5296/bms.v6i1.7804>
- Hameed, A., & Waheed, A. (2011). Employee Development and Its Affect on Employee Performance A Conceptual Framework. *Business and Social Sciene*, 2(13), 224–229.
- Hamid, D. (2017). Pengaruh Pendidikan dan Pengalaman Kerja terhadap Kemampuan Kerja dan Kinerja Karyawan. *Administrasi Bisnis*, 43(1), 96–103. <https://doi.org/administrasibisnis.studentjournal.ub.ac.id 97>
- Hanantoko, D. A., & Nugraheni, R. (2017). Analisis Pengaruh Motivasi Kerja, Kepemimpinan, dan Budaya Organisasi Terhadap Kinerja Karyawan (Studi Pada Karyawan Bagian Penjualan di PT. Perindustrian Bapak Djenggot Bergas, Semarang). *Management*, 6, 1–8. [https://doi.org/ISSN \(Online\): 2337-3792](https://doi.org/ISSN (Online): 2337-3792)
- Imlawal, T. (2016). Pengaruh Gaji dan Motivasi terhadap Kinerja Karyawan Players Pool. *Management*, 5(2), 1–16. <https://doi.org/ISSN 2461-0593>
- Indarjanti, P., & Bodroastuti, T. R. I. (2014). The Influence of Ability , Effort and Support of Organization to E mployee ' s Performance. *Management*, (1), 64–83.

- Indriastuti, M. (2015). Individual Coaching program dengan metode GROW untuk meningkatkan Kompetensi Coachin Kepala Sub Bagian Personalis PDAM Tirta Bumi Serasi Kabupaten Semarang. *Psikologi*, 4(1), 61–71.
- Iqbal, A., Ijaz, M., Latif, F., & Mushtaq, H. (2015). Factors affecting the employee's performance: a case study of banking sector in pakistan. *Business and Management*, 4(8), 309–318. <https://doi.org/ISSN : 2235-767X>
- Irawan, B., & Syardianto. (2014). Pengaruh kemampuan kerja dan motivasi kerja terhadap kinerja pegawai pada dinas perhubungan komunikasi dan informatika kabupaten kutai timur. *Administrative*, 2(1), 885–897.
- Jones, R., Woods, S., & Guillaume, Y. (2015). The effectiveness of workplace coaching : A meta-analysis of learning and performance outcomes from coaching. *Occupational and Organizational Psychology*, (September). <https://doi.org/10.1111/joop.12119>
- Kalkavan, S., Katr, A., & Nl, İ. İ. (2014). The Effects Of Managerial Coaching Behaviors On The Employees ' Perception Of Job Satisfaction , Organisational Commitment , And Job Performance : Case Study On Insurance Industry In Turkey. *Social Sciences*, 150, 1137–1147. <https://doi.org/10.1016/j.sbspro.2014.09.129>
- Kambey, F. L. (2013). Pengaruh Pembinaan, Pelatihan, dan Pengembangan, Pemberdayaan dan Partisipasi Terhadap Kinerja Karyawan (Studi Pada PT.Njonja Meneer Semarang). *Management and Organization*, 10(2), 142–151.
- Kell, H. J., & Lang, J. W. B. (2017). Specific Abilities in the Workplace : More Important Than g ? *Intelligence*, 5(13), 1–18. <https://doi.org/10.3390/jintelligence5020013>
- Kim, Y. H., & Kim, S. R. (2016). Influence of type D personality on job stress and job satisfaction in clinical nurses: the mediating effects of compassion fatigue, burnout, and compassion satisfaction. *Journal of Advanced Nursing*. <https://doi.org/10.1111/jan.13177>
- Knight, X., & Ukpere, W. I. (2014). The Effectiveness and Consistency of Disciplinary Actions and Procedures within a South African Organisation, 5(4), 589–596. <https://doi.org/10.5901/mjss.2014.v5n4p589>
- Krauesslar. (2015). Safety Coaching : A brief literature review. *Industrial and Commercial Training*.
- Kuriia, N. R., & Nzube, S. (2015). Factors Perceived To Influence Employees ' Performance ; a Case of the Kenyan State Law Office. *Business and Economic*, 2(3), 214–220. [https://doi.org/ISSN 2375-0766 \(Print\), 2375-0774 \(Online\)](https://doi.org/ISSN 2375-0766 (Print), 2375-0774 (Online))
- Lola, J. O., Ocheno, & Philip, Ak. (2017). Impact of Training on Employee Performance At Redeemers University EDE, Osun State. *Economic*, 7(5), 272–280. [https://doi.org/ISSN\(o\): 2249-7382](https://doi.org/ISSN(o): 2249-7382)
- Lukas, N. (2016). Pengaruh masa kerja dan lingkungan kerja melalui motivasi terhadap kinerja di pt philips indonesia. *Management*, 15(1), 1–20.
- Maharani, S., & Widiyanto. (2017). Pengaruh Self-Efficacy, Coaching dan Empowerment Terhadap Kinerja Karyawan CV. Laxita Paramitha Semarang. *Management and Social*, 1–10. <https://doi.org/http://ejournal-s1.undip.ac.id/index.php/>
- Malhotra, N. K. (2010). *Marketing Research an Applied Orientation*. New Jersey: Pearson.
- Mangkunegara, A. P., & Octorend, T. R. (2015). Effect of Work Discipline , Work Motivation and Job Satisfaction on Employee Organizational Commitment in the Company (Case Study in PT . Dada Indonesia). *Management*, 3(8), 318–328. <https://doi.org/10.13189/ujm.2015.030803>
- Manik, E., & Sidharta, I. (2017a). The Impact of Motivation , Ability , Role Perception on Employee Performance and Situational Factor as Moderating Variable of Public agency in Bandung, Indonesia. *Management*, 3(4), 65–73. <https://doi.org/10.18775/ijmsba.1849-5664-5419.2014.34.1008>
- Manik, E., & Sidharta, I. (2017b). The Impact of Motivation , Ability , Role Perception on Employee Performance and Situational Factor as Moderating Variable of Public Agency in Bandung , Indonesia. *Management Science and Business*, 3(September),

- 65–73. <https://doi.org/10.18775/ijmsba.1849-5664-5419.2014.34.1008>
- Manmohan Joshi. (2014). *Human Resource Management* (1st ed.). <https://doi.org/10.1055/s-0030-1270560>
- Masharyono and Senen SH. (2015). Analysis Job Performance Honorary Administration with Competency And Job Characteristics In Support Of Reach Leading And Outstanding Universitas Pendidikan Indonesia, *10*(2), 37–120.
- Mathews, C., & Khann, I. K. (2016). Impact of Work Environment on Performance of Employees in Manufacturing Sector in India : Literature Review. *Scientific an Technology*, *5*(4), 2013–2016. <https://doi.org/ISSN> (Online): 2319-7064
- Matolo, R. S., & Mukulu, E. (2016). Role of Counseling in Employee Performance in Public Universities (A Case Study of Kenyatta University). *Humanities and Social*, *6*(8), 229–239.
- Maulana, M. S. (2015). *Pengaruh Konflik dan Lingkungan Kerja Terhadap Kinerja Karyawan (Studi Pada Karyawan PDAM Tirta Moedal Kota Semarang)*.
- Mintzberg. (2013). *Management HRM. Handbook*, *3*(5), 760.
- Mokarami, H., Mortazavi, S. B., Asgari, A., & Stallones, L. (2016). Multiple dimensions of work-related risk factors and their relationship to work ability among industrial workers in Iran. *International Journal of Occupational Safety and Ergonomics*, *0*(0), 1–16. <https://doi.org/10.1080/10803548.2016.1262602>
- Mondy, W. R., & Martocchio, J. J. (2016). *Human Resources Management* (Fourteenth). United States: Pearson Education. Retrieved from www.pearsonglobaleditions.com
- Mozael, B. M. (2015). Impact of Training and Development Programs on Employee Performance. *Scientific and Research Publications*, *5*(11), 38–42. <https://doi.org/ISSN> 2250-3153
- Muda, I., Rafiki, A., & Harahap, M. R. (2014). Factors Influencing Employees ' Performance : A Study on the Islamic Banks in Islamic Science University of Malaysia University of North Sumatera. *Business and Social Sciene*, *5*(2), 73–80. Retrieved from www.ijbssnet.com
- Muliharta, K. (2015). Pengaruh Kemampuan kerja dan motivasi kerja terhadap kinerja karyawan pada hotel Puri Bugis Lovina. *Management*, *5*(1), 1–14.
- Mutai, E. K., & Kirui, J. K. (2017). Effects Of Employee Discipline On Work Performance Among Junior Support Staff Of Public Universities In Kenya:Evidence From MOI University. *Advance Eingeneering and Management Research*, *2*(2), 286–296. <https://doi.org/ISSN>: 2456-3676
- Nababan, Y. R., Tawas, H. N., & Uhing, J. (2016). Pengaruh pendidikan dan pelatihan kerja terhadap kinerja karyawan pt.pln (persero). *Ekonomi Dan Bisnis*, *4*(3), 751–759. <https://doi.org/ISSN> 2303-1174
- Nasahudin, T. dan G. N. (2012). *Metode Penelitian Kuantitatif*. Jakarta: Rajawali Pers.
- Neupane, R. (2015). Effects Coaching And Mentoring On Employee Performance in The UK Hotel Industry. *Social and Management*, *2*(2), 123–138. <https://doi.org/10.3126/ijssm.v2i2.12323>
- Noor, J. (2011). *Metode Penelitian Skripsi, Tesis, Disertasi dan Karya Ilmiah*. Jakarta: Kencana Prenada Media Group.
- Nuryanti, B. L., & Rahmawati, R. (2016). The Influence of Situational Leadership and Work Environment towards Employees ' Performance. *Business and Management Research*, *15*, 540–543.
- Nwakpa, P. P. (2015). Discipline and motivation : panacea for effective secondary school administration in Nigeria. *Research and Humanities*, *3*(5), 58–61.
- Nwinyokpugi, P. (2016). Workplace Discipline ; A catalyst for Organizational Productivity in Nigeria Workplace Discipline : A Catalyst For Organizational Productivity In Nigeria. *IJIRAS*, *2*(November), 0–4.
- Nyakundi, W., Jkuat, A., Kemunto, L., & Jkuat, A. (2016). The Impact of Motivation on Employee Performance : A Case Study of Health Workers at Kisii Teaching and

- Referral Hospital. *IJIR*, (5), 353–360.
- Odunlami, I. B., & Matthew, A. O. (2014). Compensation Management and Employees Performance in the Manufacturing Sector , A Case Study of a Reputable Organization in the Food and Beverage Industry. *International Journal of Managerial Studies and Research*, 2(9), 108–117. <https://doi.org/ISSN 2349-0330> (Print) & ISSN 2349-0349 (Online)
- Pradhan, R. K., & Jena, L. K. (2016). Employee Performance at Workplace : Conceptual Model and Empirical Validation. *Business and Management*, 5(December), 1–17. <https://doi.org/10.1177/2278533716671630>
- Pratama, K. F., & Purnama, R. (2016). The Effect of Social Work Environment on Employee Productivity in Manufacturing Company in Indonesia, *15*, 574–575.
- Raharjo, S., Paramita, D. P., & Warso, M. (2016). Pengaruh kemampuan kerja, pengalaman dan pelatihan terhadap produktivitas kerja karyawan dengan kompetensi kerja sebagai variabel intervening. *Management*, 2(2), 1–13.
- Ravichandran, A. (2015). A Study on Job Satisfaction of Employees of Manufacturing Industry in Puducherry , India. *Innovative Research and Development*, 4(2), 344–349. <https://doi.org/ISSN 2278 - 0211>
- Rizwan, M., Khan, M. N., Nadeem, B., & Abbas, Q. (2016). The Impact of Workforce Diversity Towards Employee Performance : Evidence from Banking Sector of Pakistan. *Marketing Research*, 2(2), 53–60.
- Roeleejanto, C., & Payangan, O. R. (2015). Effects of Leadership , Competency , and Work Discipline on the Application of Total Quality Management and Employees ' Performance for the Accreditation Status Achievement of Government Hospitals in Jakarta , Indonesia. *Scientific*, III(44), 14–24. <https://doi.org/ISSN 2201-2796>
- Samsuri. (2017). Pengaruh Sikap dan Motivasi terhadap Karyawan. *Management*, 1(1).
- Senen, S. H., Sumiyati, & Masharyono. (2016). The Effect of Skill Variety , Task Identity , Task Significance , Autonomy and Feedback on Job Performance. *Economics, Business and Management*, 15, 585–588. <https://doi.org/10.2991/gcbme-16.2016.108>
- Senen, S. H., Sumiyati, & Masharyono. (2017). Employee Performance Assessment System Design Based on Competence, 2, 68–70.
- Senen, S. H., & Triananda, N. (2016). The Employee Performance Influenced by Communication : a Study of BUMD in Indonesia. *Economics, Business and Management*, 15, 596–598. <https://doi.org/10.2991/gcbme-16.2016.111>
- Setiawan, A. H., & Siagian, H. (2017). Pengaruh kemampuan dan motivasi kerja terhadap kinerja karyawan pada CV Sinar Agung, 5(3).
- Shahzadi, I., Jeved, A., Pirzada, S., Nasreen, S., & Khanam, F. (2014). Impact of Employee Motivation on Employee Performance, 6(23), 159–167. <https://doi.org/ISSN 2222-2839>
- Shannak, R., Maqableh, M., & Tarhini, A. (2017). The impact of knowledge management on job performance in higher education The case of the University of Jordan. *Management*, 30(2), 244–262. <https://doi.org/10.1108/JEIM-09-2015-0087>
- Simanjuntak, P. (2011). *Manajemen dan Evaluasi Kinerja*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Sofyan, M., M, A. R., Bima, M. J., & Nujum, S. (2016). The Effect Of Career Development And Working Discipline Towards Working Satisfaction And Employee Performance In The Regional Office Of Ministry Of Religious Affairs In South Sulawesi. *Scientific an Technology*, 5(3), 51–57. <https://doi.org/ISSN 2277-8616>
- Sonesh, S. C., Coultas, C. W., Lacerenza, C. N., Marlow, S. L., Benishek, L. E., & Salas, E. (2015). The power of coaching: a meta-analytic investigation. *Coaching*, 8(2), 73–95. <https://doi.org/10.1080/17521882.2015.1071418>
- Sonesh, S. C., Coultas, C. W., Marlow, S. L., Lacerenza, C. N., & Reyes, D. (2015). Coaching in The Wild : Identifying Factors That Lead to Success. *Management*, 67(April 2018), 189–217. <https://doi.org/10.1037/cpb0000042>

- Sridarran, L. (2016). Impact of Work Place Stress on Employees ' Job Performance : Special Reference to Apparel Industry in Batticaloa District , Sri Lanka. *Business and Management*, 4(3), 63–66.
- Subianto, M. (2016). Pengaruh Gaji dan Insentif terhadap Kinerja Karyawan pada PT. Serba Mulia Auto di Kabupaten Kutai Barat. *Administrasi Bisnis*, 4(3), 698–712. <https://doi.org/ISSN 2355-5408> , ejournal.adbisnis.fisip-unmul.ac.id
- Sugiyono. (2005). *Metode Penelitian Bisnis*. Bandung: Alfabeta.
- Sugiyono. (2010). *Metode Penelitian Kuantitatif Kualitatif & R&D*. Jakarta: Alfabeta.
- Sugiyono. (2011). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2013). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Sutermeister, R. A. (1976b). *People And Productivity* (3rd Editio). USA: Mc. Graw Hill Inc.
- Suwinardi. (2017). Profesionalisme dalam Bekerja. *Pendidikan*, 13(2), 81–85.
- Swart, E., & March, S. (2017). The impact of work ability and work motivation and health- A longitudinal study based on older employees. *Environmental*. <https://doi.org/DOI : 10.1097/JOM.0000000000001244> The
- Temitayo, O., Nayaya, M. A., & Lukman, A. A. (2013). Management of Disciplinary Problems in Secondary Schools: JalingoMetropolis in Focus. *Human Social Science*, 13(14). <https://doi.org/2249-460x> & Print ISSN: 0975-587X
- Thaief, I., Baharuddin, A., & Syafi, M. (2015). Effect of Training , Compensation and Work Discipline against Employee Job Performance (Studies in the Office of PT . PLN (Persero) Service Area and Network. *Management and Economics*, 7(11), 23–33. <https://doi.org/10.5539/res.v7n11p23>
- Tran, L., & Thao, T. (2015). Factors Affecting Employee Performance – Evidence From Petrovietnam Engineering. *Management*.
- Trawardani, I. B., Prasetya, A., & Mayowan, Y. (2015). Pengaruh Pelatihan terhadap Kemampuan Kerja yang Berdampak pada Kinerja Karyawan (Studi Pada Karyawan PT Bank Rakyat Indonesia (Pesero) Tbk Cabang Lumajang). *Administrasi Bisnis*, 29(1), 51–58.
- Tummers, L. (2016). The Relationship Between Coping and Job Performance. *Public Administraton*, 1–13. <https://doi.org/10.1093/jopart/muw058>
- Utrilla, N., & Angel, F. (2015). Redalyc.The effects of coaching in employees and organizational performance: The Spanish Case. *Scientific*, 11(2), 166–189. <https://doi.org/http://dx.doi.org/10.3926/ic.586>
- Utrilla, P. N., Grande, F. A., & Lorenzo, D. (2015). The effects of coaching in employees and organizational performance : The Spanish Case. *Management*, 11(2), 166–189. <https://doi.org/http://dx.doi.org/10.3926/ic.586> The
- Wahiza, N. (2017). Work Ability Index : Validation and Model Comparison of the Malaysian Work Ability Index (WAI). *Socail Sciences*, 27(September), 37–56. <https://doi.org/10.5463/dcid.v27i2.427>
- Wahiza, N., & Ortega, A. (2015). Work Ability of Employees with Disabilities in Malaysia. *Socail Sciences*, 9(September 2017), 1–26. <https://doi.org/10.5463/DCID.v26i2.428>
- Waqas, A., Umair, B., Sattar, M. F., Abdullah, H. M., Hussain, I., Anjum, W., ... Arshad, R. (2014). Factors Influencing Job Satisfaction and Its Impact on Job Loyalty. *International Journal of Learning & Development*, 4(2), 141–161. <https://doi.org/10.5296/ijld.v4i2.6095>
- Wardani, K. N. (2017). Pengaruh Kemampuan, Pelatihan dan Motivasi Kerja terhadap Kinerja Karyawan Office PT.Smart Tbk. *Ilmu Dan Riset Manajemen*, 6. <https://doi.org/ISSN : 2461-0593> PENGARUH
- Wilke, C., Ashton, P., Elis, T., Biallas, B., & Froböse, I. (2015). Analysis of work ability and work - related physical activity of employees in a medium - sized business. *BMC*

- Research Notes*, 1–5. <https://doi.org/10.1186/s13104-015-1781-9>
- Yang, H.-C., Ju, Y.-H., & Lee, Y.-C. (2016). Effects Of Job Stress On Self-Esteem, Job Satisfaction, And Turnover Intention. *Journal of Transnational Management*, 21(1), 29–39. <https://doi.org/10.1080/15475778.2016.1120613>
- Yinikewaty. (2017). The Effect of Training and Ability on the Performance of Employee at Disaster Management Bureau of Central Kalimantan Province. *Social Sciences*, 8(3), 87–90. <https://doi.org/10.5901/mjss.2017.v8n3p87>
- Yuniarti. (2016). Pengaruh Analisis Jabatan, Struktur Organisasi dan Kompetensi terhadap Kinerja Pegawai pada Badan Perencanaan Penelitian dan Pembangunan. *Management*, 4(8), 109–117. <https://doi.org/ISSN 2302-2019>
- Zainal. (2016). Pengaruh kemampuan kerja , pengalaman kerja, dan disiplin kerja terhadap kinerja pegawai negeri sipil (PNS) pada kantor kecamatan Bahopo. *Management*, 4(6), 83–90. <https://doi.org/ISSN:2302-2019>