
**THE MODEL OF JOB SATISFACTION AND EMPLOYEES
PERFORMANCE ON TERNATE CITY GOVERNMENT**

Iswan Idrus

Universitas Persada Indonesia Y.A.I. Jakarta. Indonesia.

Abstract

The purpose of this research was to analysis the influence of career development, competence and culture organization toward job satisfaction and its implications on the employees performance.

Sampling techniques used simple random sampling, whereas the object of this research were employees of Public Servant of Ternate City Regional Area of the employees 2.054 with a total sample of 380 respondents. Methods of data analysis was descriptive analysis and verification using Structural Equation Models (SEM) with Linear Structural Relationship program (LISREL 8.80).

Analysis of research results through tested hypothesis suggests that partially and simultaneous influence positive and significant leadership, competence , and culture organization toward job satisfaction , with contribution total R2 score = 0.64 (64%). So that career development, competence, culture organization and job satisfaction positive and significant effect on the employees performance, with contribution total R2 score = 0.84 (84%). The dominant influential variables to the job satisfaction was culture organization with dominant dimension work climate , and the dominant influential variables to the employees performance was job satisfaction variable with dominant dimension promotion opportunity . Based on the results of the analysis that the indirect effect of the last set of satisfaction score through verb denoting the greatest than direct influence on performance .This suggests that the job satisfaction as variable intervening to be full mediating to increase the effectiveness of the staff at the Ternate City Government .

Thus in order to increase the job satisfaction and employees performance should give priority to culture organization with dimension aspects of work climate, with support career development is supported with career opportunity dimension aspect, and competence with work attitude dimension aspect.

Keywords: career development, competence, culture organization, job satisfaction, Employee performance

A. INTRODUCTION

The city government ternate with progress , must work hard to achieve their vision and mission so as to be parallel or surpass other areas. In an ideal landscape, the formal rules

underlying the implementation of the decentralized system and the preparation of the organization units have given enough space for local governments. The authority in issued strategic policies to the achievement of a goal development through duties which should be done by all apparatus (employees), with a culture work high to reach performance optimal. But in the implementation of still many obstacles and organizational performance units generally allegedly not yet made, including administration Ternate City.

Based on hope over , so the problems that relating to the development of a career , the competence of employees , the culture of the organization , much of his best work satisfaction in drinking water has , and performance of the civil servants that they employ become focus exciting attention to thrust in you wherever you may be .Though it is still a lot of many of the other problems who is also needs to receive attention , as was discussed above in identification of a problem.

B. LITERATURE REVIEW

Career Development

Career development in relation to a chance to play a role, as stated **Dessler (2013:353)**: *“career development plays an important role in engaging and retaining employees”*. Giving purpose that a person able to realize career reached, if supported by motivation work encourage and its commitment. While Greenhaus in view **Ivancevich & Konopaske (2011:435)** state *“ a career is the pattern of work-related experiences (e.g. job positions, job duties, decisions, subjective interpretation about work-related events) and activities over the span of the person ”work life”*. Based upon this view of , that a career is a pattern those experiences within those years that are related to work (in the form of: a position of employment , difficult to work in the , the form of clear policies , and interpretations of the subjective have made up the story that this project deals with) and the activities of the ground for more than the span of the tours of all active life for the person..

Competence

In understanding the competence of employees needs to be observed in a meticulous manner so as to give a meaning that it is easy to understand .A figure by noted for its become the basis for the referent of an explanation on the competency and actually began from David McClellan , and then develop it by **Spencer & Spencer (2003:9)** who popularized an early sign of the competence of the individuals and be used as a reference up to the present time in relation to work your whole life to base on the notion David McClellan , in analysis about the competence of individual so they can be provides a frame a broader or more promised to supply ,” *A competency is on underlying characteristic of on individual that is causally related to criterion referenced effective and /or superior performance in a job or situation”*. Explained above that the competence of exhibiting the characteristics of and it is automatically become the

personality of someone who pertaining to a variety of criteria on the effectiveness of the performance of or employment in a particular situation . Refer to the capital market and financial the above analysis of the competence of employees in the concept of and in the sight of Spencer & Spencer notes to be so performed; elements convey a natural the elements of what have become known as the characteristics of the base of , the criteria for reference , a causal relation , the performance of in front when job excellent and performance of the effective.

On the other hand McLagan in **Dubois & Rothwell (2004: 16)** state booth competence is *“an area of knowledge or skill that is critical for producing key outputs”*. Giving the meaning of that competence means a sense of ownership of a region of the knowledge or their skills a secret absolutely crucial to produce outputs that important .Furthermore this own capabilities might be expressed in a finite number of behavior that broad , do not even limited number of participants at their place of work.

Who is also confirmed by **Robbins& Hunsaker (2012:117)** state ,” *the key characteristics that the most successful people in Very professional area have that help them best successful*. The statement giving purpose that competence is characteristic a key with a of people in every region professional that helped them to be successful.

Culture Organization

The development of the formation of the culture of a lot of times when it essentially runs up from a belief that it is , the forest law enforcement governance value or a custom of someone , and so through a process long , rather than in another crop of instant , beliefs and the forest law enforcement governance the value of the debt then is transmitted , in various forms and is the manner of to another person and the community in general .An explanation on the top also provide a summary that every life form is no living being but related to with a culture . But must be considered and that the links did not happen linearly because people have confidence in individual. Therefore as described **Hofstede, Jean Hofstede, Alinkov Michael (2010:6)** *“culture consists of the un written rules of the social game, it is the collective programming of mind that distinguishes the members of one group or category of people from others”*. To be able to understand the links man with a culture need to first understand attributes man whether they are universal, specific for himself individual per individual and attributes collectively in relation with a man as part of the society.

The popularity of a culture of the organization began to get a bit happened in the year 1980-an .As the first person to introduce in a formal manner a term of the culture of the organization Andrew Pattigraw on Hofstede, et.al., (2010:213) give meaning *“organizational culture is the system of such publicity and collectivity accepted meanings operating for given group at a given time”*. Explained above that culture is a system of the received meaning freely accessible and provided them collectively of being applicable to a fixed time for a specific group of people .

Thus **Schein (2010:142)** Stressed the importance of *shared meanings* to understand the culture of the organization, in this case to quote the view **Vijay Sathe on Schein (2010:143)** the meaning culture organization as “*organizational culture as a set of important assumptions (often unstated) that members of a community share in common*” (culture organization although sometimes not written) that shared by members of a community organization. Assuming as part of this is a the essential assumption a central area for the organization and being attentive to member organization

Job Satisfaction

To provide understanding pertaining to satisfaction work some kind described view **Robbins dan Judge (2013: 184)** “*We’ve previously define satisfaction as an individual’s general attitude toward his or her job*”. That pleasure in reference to general attitude an individual against his job. Of satisfaction employment was intercourse between individuals with the job and it in the entire world. Of satisfaction verb be emerge if individual so they can be and the surrounding environment like his job that he has done and on the other hand, a result there could be did not think it are satisfied in his one body if that she did not like the work is not too, as manifested by Cherrington (2009 : 306) “*Job satisfaction refers basically to how much employees like their jobs*”.

on the other side **Kreitner dan Kinicki (2010 : 170)** state “*Job satisfaction is an effective or emotional response toward various facets of one’s job.*” Be said that satisfaction employment is a the effectiveness or an emotional response on various aspects of work. Satisfaction is not a concept single, on the other hand, a person can are relatively satisfied with an aspect from his job and dissatisfied with one or more of its aspects other.

Employees Performance

The success of a employees in resolving working on an effective and efficient of hope in any institutions. Pertaining to the performance of **Husaini Usman (2009:487)** that, “Performance is the result of work and progress has been achieved a person in their respective sectors”. It means her work should be settled in accordance with the target time or faster.

The other view **Robert Becal (2004: 1-2)** that, performance is a process communication continuous, done association of the framework of cooperation between an employee and top manager, involving the determination of hope. Performance is a tool completed used for the purpose optimize the success of each employee, working group, managers and of these organizations. Performance is a good way to in their own, expertise, and experience employees

On the other side **Sukmalana (2007:280)** that, The performance of was seen as something that is being done herself and produces into the product and services, in a period of specific cases and of a particular size of by a person or group of a person through very works of their hands, the ability, of knowledge and experience in. Of various the opinions regarding on horseback performance on the essence of the problem be a job of work which is would have to

be settled whether by our word of quantity or quality in the set time by the company or organization

C RESEARCH METHOD

Population and Research Samples

The population in this research is in the government employees Ternate City a number of people 2.054 and be sample 380 respondent. The determination of the sample to refer the views of **Lomax & Schumacher (2011)** now called sergeant with simple technique using a technique random sampling.

Analysis of Data and Test Hypotheses

In this research analysis testing the use of Structural Equation Model (SEM) with vs.8.80 Lisrel program . It was done to test confirmatory analysis factors , so that the measurement of indicators , the dimensions and variable exogenous on endogenous variable can be known.

D . RESULT AND DISCUSSION

Testing the data with structural equation model (SEM) vs.8.80 Lisrel with the program in Figure 1, following the results as saying:

Figure 1 Hybrid SEM Model

1) The Influence of Career Development to Job Satisfaction.

Variable career development proved influential positive and significant to the job satisfaction, indicated by the coefficient of 0.28 .The contribution of the dimensions of the most powerful form of variable career development is career opportunity (X2=0.80).

2) The Influence of Competence to Job Satisfaction

Variables positive proved influential employees competences on the job satisfaction, the path indicated by the value of a coefficient of 0,26 .The contribution of the dimensions of the most powerful form of variable competence is job attitude (X7=0.77).

3) The Influence of Culture Organization to Job Satisfaction

Variable culture organization proven have had a positive impact on work satisfaction , shown by the value of the coefficients 0,38 .The contribution of the dimensions of the most powerful form variable cultural organization is job climate work (X11=0.86).

4) The Influence of Career Development, Competence, Culture Organization to Job Satisfaction

Variable career development , competence and cultural organization in simultaneously proved influential positive and significant to the satisfaction of working , shown with the value of R² 0.64 or 64 percent , while at 0.36 is another variable zeta (ζ) . From exogenous variable third , variable cultural organization shows the value of a coefficient of the most impact on the satisfaction of working .

5) The Influence of Career Development to Performance.

The career development variables positive and significant influence on employees performance with the coefficient of 0.27 . Dimensions Construct of the most powerful form of variable career is career opportunity (X2=0.80) .

6) The Influence of Competence to Performance.

Variable competence influential positive and significant impact on performance with the coefficient of 0.24 .Dimensions Construct of the most powerful form of variable employees competence is job attitude (X7=0.77)

7) The Influence of Organization Culture to Performance.

Variable culture organization influential positive and significant impact on employees performance with the coefficient of 0.26 , dimensions construct of the most powerful form of variable competence is climate work (X11=0.86).

7) The Influence of Satisfaction to Performance.

And the satisfaction of employment and significant positive influence on employees performance coefficient β (beta) at 0.33. dimension construct of the most powerful form of variable satisfaction employment is an opportunity to promote (y3 = 0.85).

8) The Influence of Career Development, Competence, Culture Organization and Job Satisfaction to Performance Employees.

The career development, competence, organizational culture, and satisfaction of a work as simultaneously have had a positive impact on the performance of public service by the coefficients determined (R^2) as much as 0.84, in other words that the influence of total direct and indirect side variables between fourth would have on service performance is 84 % and mean as much as 0.16 or 16 % is of other variables that has also led to employees performance, but not researched. Zeta (ζ^2).

E. CONCLUSION

Based on the result analysis of the data and inconclusive as follows:

- 1) Career development make a positive and significant work with satisfaction .Career development variables measured by planning career: dimensions , career opportunities , clarity of the career , career and targets .As for having the dominant dimensions is a dimension career opportunities.
- 2) The competence of employees proven have had a positive impact and significant impact on satisfaction work, measured by dimensions knowledge work, work skills and attitude work employees. As for dimensions the most dominant contribute to competence is dimensions attitude work employees .
- 3) Culture organization proven have had a positive impact and significant impact on satisfaction work , measured by dimensions: embodiment norm , pattern behave , the formation of philosophy , climate work , orientation support , and team-oriented .As for dimensions shows the dominant with the culture organization is dimensions climate work employees .
- 4) Based on the results of testing and analysis shows that the development the career of , competence , and culture of the organization of it should also be noted simultaneously it has some positive effects and significantly correlates with much of his best work satisfaction in drinking water has .From a third of dependent variable for which a be tested to see their it turns out that variables reaches as high as the culture of the organization have the contribution of the influence of still the most dominant as to dimensions of his best work inside climate can be traced back.
- 5) Career development from the results of the testing and analysis in also had an impact positive and significantly correlates with the employee performance .In which as many dimensions of that reflects the dominant of career development itself is dimensional career opportunities.
- 6) The competence of employees from the testing and analysis proven influential positively and significant impact on performance employees. With a value the dominant of variable competence is an attitude work
- 7) The culture of the organization based on the results of testing and analysis , prove to be the case indicates the influence of there had been a positive and significantly correlates with the

employee performance , as to dimensions which embeds in it values dominant civil servants at the office climate can be traced back.

- 8) Satisfaction work based on the results of testing and analysis proved the influence of positively and significant impact on the employee performance , which is measured by dimensions is satisfied with the work on his own , their salaries , a chance promotion , supervision and attachment colleagues .As for the most dominant dimensions of the satisfaction employment is on the occasion of promotion , while in the case of the employee performance dimensions having the value of the dominant are proposed cooperative initiatives
- 9) Career development , the competence of employees , the culture of the organization as well as of satisfaction of a work as a simultaneously prove to be the case it has some positive effects and significantly correlates with the employee performance produce the contribution of at the supermarket exited normally with a value of up $R^2 = 0,84$ or amounting to 84 % .The company operating income and other factors apart from the (of other variables) who do not be tested to see their (zeta) is 0,16 or 16 % .Based on the results of testing could indicate of the four variables reaches as high as these pay rises on performance civil servants that they employ , it turns out that of satisfaction verb denoting the value of the influence of that are more dominant , the compare third other variables .As a result of this variables reaches as high as of satisfaction verb denoting would be able to strengthen the influence of the last set of it was that there the employee performance that serves as variable of a moderator .

REFERENCES

- Armstrong, Michael, (2010), *Human Resource management, Practice, A Guide To People management*. Great Britain: Kogan.
- Bacal, Robert. (2004), *How to Manage Performance*. Jakarta: Bhuana Ilmu Populer.
- Baldwin Timothy T.,William Bommer, Roberts Rubin, (2013), *Managing Organizational Behavior*, Second Edition, USA : McGraw Hill, Inc.
- Baltzan, Paige, (2013), *Business Driven Technology*, Fifth Edition, New Jersey, Usa, McGraw - Hill, Inc.
- Bambang Setiono, Nazir Harjanto, Hedro Subagyo, (2009) *Knowledge Management pada Organisasi*. Ediii Pertama. Uogjakarta: Graha Ilmu.
- Barney, Jay B., & William S., Herterly, (2012), *Strategic Management and Competitive Advantage, Concepts & Case*, 4th Edition, USA, New York, Pearson International, Inc.
- Batilwala, Srilatha. (2007). *Taking The Power Out of Empowerment. India-based Civil Society Research Fellow*. Harvard University: Hauser Center for Nonprofit Organizations.

- Becker, Brian E. Mark A. Huselid, and Dave Ulrich, (2001), *The HR Scorecard Linking People, Strategy, and Performance*, USA: President and Fellows of Harvard College.
- Berger L., and Dorothy Berger, (2010), *The Talent Knowledge Management Handbook, Creating a Sustainable Competitive Advantage*. New York: McGraw-Hill Companies.
- Bernardin, H. John & Joyce E. A. Russell, (2013), *Human Resources Management An Experience Approach*, Sixth Edition, USA. McGraw – Hill, Inc.
- Bernardin, H. John . (2010) *Human Resource Management An Experiential Approach*. New York: McGraw Hill
- Bisen, Vikram dan Priya. (2010). *Industrial Psychology*. New Delhi: New Age International (P) Limited, Publishers.
- Boado Nana Adv-Pipin, nana Abenva, Agyewa Brado, 2011, *Needs Assesment Competencies In Geografy And Their Relative Importance To Senior Education Specialist*, Prim Research On Education, (PRE).
- Bomner, Baldwin et.al (2013), *Managing Organizational Behavior*, Second Edition, USA :McGraw Hill, Inc.
- Boomsma & Hogland, (2003), *Lisrel Modeling Revisited Structural Equation Models, Present And Future*, Chicago Scientific Software International.
- Byars, L. Lloyd, & Leslie W. Rue, (2011), *Human Resources Management*, Tenth Edition, New York USA : McGraw Hill Inc.
- Carrel, Michael R, Nobert F.Elbert and Robert D. Hatfield, (2007), *Human Resource Management: Global Strategies for Managing Diverce Workforce*, 5th Edition, New Jersey : Prentice Hall International,
- Cascio, Wayne F. (2013). *Managing Human Resources. Productivity, Quality of Work Life, Profit*. New York : McGraw Hill International.
- Certo, Samuel C. S.Trevis Certo, (2009), *Modern Management Concepts And Skills*. USA: Prentice Hall.
- Cherrington, David J, (2009), *The Management of Human Resource*, Fourth Edition, New York : Prentice Hall.
- Cokin Gary, (2009), *Performance Management Integrating Strategy, Executive Methodologies Risk and Analysis*, New Jersey, USA, John Wiley & Sons Inc.
- Cooper, Donald R. and Pamela S. Schindler (2011), *Business ResearchMethods* . New York: McGraw Hill.

- Daft, Richard L., (2010), *New Era Of Management*, Ninth Edition, USA, South, Western, ISE-Publishing Inc.
- Danim ,Sudarwan (2008) *Kinerja Staf dan Organisasi” Bandung*.CVPustaka Setia.
- Davis, Keith, (2009), *Organizational Behaviour*, 11th Edition, New York :McGraw-Hill Irwin.
- Dessler, Gary, (2013), *Human Resources Management*, Thirteenth Edition, USA: Pearson Global Edition.
- Dubois, David D dan William J. Rothwell (2004). *Competency-Based Human Resource Management*. Palo Alto: Davies-Black Publishing.
- Emerson Leslie, (2011), *Human Resource Management*, Int. Edition, Boston: McGraw-Hill.
- Ferdinand, Agusty, (2007), *Structural Equation Model*, Malang, Badan Penerbit Universitas Brawijaya.
- Fineman, Stephen, Yiannis Gabriel, David Sims, (2011), *Organizing & Organizations*, Fourth Edition, India, Sage Publications.
- Fracaro, Kenneth. 2006. *The Real Meaning of Empowerment. Professional Development*. Tennessee: Contract Management.
- George, Jennifer M., & Gareth R. Jones, (2012), *Understanding And Managing Organizational Behavior*, Sixth Edition, Boston, USA ,Pearson International Edition.
- Ghozali, Imam dan Fuad, (2008), *Struktural Eguation Modeling. Teori, Konsep, dan Praktek Dengan Program Listrel 8.80. Edisi II*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gibson, James L., John M. Ivancevich, James H. Donnelly, Robert Konopaske, (2012), *Organizations, Behavior, Stucture Process*, Fourteenth Edition, Boston, USA McGrow Hill Inc.
- Gomez- Mejia RL., D.B. Balkin dan R.L.Cardy, (2012), *Managing Human Resources*. USA.: Prentice Hall.
- Greenberg, Jerald M, and Baron R. Jones, (2009), *Understanding and Managing Organizational Behavior*, First Edition, United States: Addison-Wesley
- Greer, Charles R, (2001), *Strategic Human Resource Management*, Second Edition, New Jersey :Prentice Hall.
- Griffin, Ricky W., Moorhead, Gregory, (2014), *Organizational Behavior, Managing People and Organization*, USA, South – Western.

- Groff TR & Jones T.P., (2008), *Introduction to Knowledge Management*. Amsterdam: K.M. in Business, Elseiver.
- Hair, J.F. Jr, Anderson, R.E., Tatham, R.L. and Black, W.C. (2010), *Multivariate Data Analysis*, 5th ed., Upper Saddle River, NJ: Prentice-Hall.
- Handoko, Hani (2000), *Manajemen Personalia dan Sumberdaya Manusia*, Edisi 2, Yogyakarta : BPPE.
- Hill, Charles W.L. & Steven L. Mcshane, (2012), *Principles of Management*. Boston: McGraw-Hill Irwin.
- Hineman III, Herbert G., Timothy A. Judge, John D Kammeyer - Mueller (2012), *Staffing Organizations*, Seventh Edition, USA: McGraw Hill, Inc.
- Hitt, Michael A, J. Stewart Black, Lywas,W.Porter, 2012, *Management* , Third Edition, New York, USA, Pearson, Education Publishing Inc.
- Hofstede, Geert, Jean Hofstede, Michael Alinkov, (2010), *Cultures And Organizations Software Of The Mind*, USA: McGraw Hill, Inc.
- Hughes, Richard L. dan Katherina Colarelly Beatty. (2005). *Becoming a Strategic Leader*. San Fransisco: Jossey-Bass.
- Hynes, Geraldine E. , (2011), *Managerial Communication Strategies and Applications*. Fifth Edition. New York: McGraw Hill Inc.
- Ivancevich John. M & Robert Konopaske, (2011), *Human Resources Management*, Twelfth Edition, USA, McGraw Hill Inc.
- Ivancevich, John M, & Robert Konopaske, Michael T. Matteson, (2013), *Human Resources Management*, Twelfth Edition, USA, McGraw – Hill Inc.
- Jac Fitz-Enz, Barbara Davidson, (2011), *How To Measure Human Resources management*. 3rd Edition. New York: McGraw- Hill Inc.
- Jex, Wallace & Robert Brit, (2009), *Organizational Behavior*, 4th ed, New York, USA: Thomson Publishing.
- Jones, Gareth R., (2013), *Organizational Theory, Design, And Change*, Seventh ed., Boston, USA, Pearson.
- Juanda, Bambang, (2009), *Metodologi Penelitian Ekonomi & Bisnis* . Bogor: IPB Pres.
- Kessler, Robin. (2008). *Competency-Based Performance Review*. USA: Career Press.
- Kerlingger, Fred N.,(2004), *Asas-Asas Penelitian Behaviorral*. Yogyakarta: Gajah Mada University Press.

- Kinicki, Angelo dan Fugate, Mel , (2012), *Organization Behavior*, Fifth Edition. New York: McGraw-Hill Irwin
- Kreitner, Robert and Angelo Kinicki, (2010), *Organizational Behavior, Ninth Edition*. New York: Irwin/McGraw-Hill Publisher.
- Kusnendi, (2008), *Model-Model Persamaan Struktural*. Bandung: Alfabeta
- Lathan & George, (2012), *Structural Equation Modeling Approach Business Research Methods. 2nd Edition*. USA: John Wiley & Sons Inc.
- Lavrakas, Paul J (ed), 2008, *Encyclopedia of Survey Research methods*, UK, Sage Publications Inc.
- Luthans, Fred, (2011), *Organizational Behavior, An Evidence Base Approach*, Twelfth Edition, USA: McGraw Hill, Inc.
- Lomax & Schumalker, RE., (2010), *A Beginners Guide To Structural Equation Modelling*, 3rd Edition, New York, USA, Routledge Taylor & Frances Group.
- Lussier, Robert N., (2012) , *Human Relations In Organization, Application and Skill-Building*, Fifth Edition, New York: McGraw-Hill Irwin.
- Luthans, Fred, (2011), *Organization Behavior, An Evidence-Based Approach. Twelfth Edition*. New York: McGraw-Hill
- Mathis ,Robert L. , John H. Jackson, (2010), *Human Resources Management*, South Western, USA, Thomson Publishing.
- McShane, Stephen L. And Mary Ann Von Glinow,.(2010), *Organizational Behavior*. Fifth Edition. New York: McGraw- Hill International Edition.
- Menon, Daniel Q. (2009). *Empowerment Imperative*. Amherst, MA: HRD Press.
- Minner, John B., and Donald P.Crane, (2005), *Human Resource Management, The Strategic Perspective*, First Edition, New York: Harper Collins Publisher.
- Mondy, R.Wayne & Judy Bandy Mondy, (2012), *Human Resources Management*, Twelfth Edition, Boston, USA: Pearson Global Edition.
- Mortensen, W. Kurt, (2006), *Maximum Influence. Membangun kekuatan Persuasi untuk Meraih Hasil Maksimal*. Jakarta : BIP.
- Nath Prodosh, N.Mrinalini, GD.Sandhya, (2009), *Knowledge management For R&D , Organization, National Institute of Science Communication* New Delhi India: (Niscom) Pusa Gate , KS. Krishmon Mars.

- Neuman, WL., (2007), *Basic Of Social Research Qualitative And Quantitative Approaches*, 2nd Edition, New Jersey: Pearson Education Inc.
- Newstrom, John W., (2011), *Organization Behavior. Human Behavior at Work*. Thirteenth Edition. New York: McGraw-Hill International Edition
- Noe, Raymond A., John R. Hollenbeck, Berry Gerhart, Patrick M. Wright, (2010), *Human Resource management, Gaining A Competitive Advantage*, Seventh Edition, New York: McGraw-Hill.
- Palan, R. (2007). *Competency Management*. Jakarta: PPN.
- Palmer, Ian, Richard Dunford, Gib Akin, (2009), *Managing Organizational Change*. Second Edition. New York, USA: McGraw-Hill International Edition.
- Qolquit, A. Jason, Jefferey A. Lapine, Wesson J. Michael, (2013), *Organizational Behavior, Improving, Performance and Commitment in Workplace*, third Edition, New York, USA, McGraw – Hill Inc.
- Rees, David & Richard McBain (2008), *Human Resources Management*. New York, USA: McGraw Hill Inc.
- Robbins Stephen & Judge Timothy A., (2013), *Organizational Behavior*, Fifteenth Edition, USA, Pearson International Edition.
- Robbins Stephen P. & Marry Coulter, (2012), *Management*, Eleventh edition, New York, Pearson Education Prentice Hall.
- Robbins Stephen P. & Phillip L. Hunsaker, (2012), *Training in Interpersonal Skills, Tips for Managing People at Work*, Fifth Edition, New York, USA, Pearson Prentice Hall.
- Rothaerneel, Frank T., (2013), *Strategic Management, Concepts and Cases*, USA, McGraw Hill, Inc.
- Sanghi, Seema. (2007). *The Handbook of Competency Mapping*. New Delhi: Respons Books.
- Schein, Edgar H., (2010), *Organizational Culture And Leadership*, 4th Edition, USA: Jossey Bass Wiley.
- Schermerhorn, Hunt, Richards, Osborn, (2011), *Organizational Behavior*. Fifth Edition, USA, McGraw Hill, Inc.
- Schuler, Randall, and Susan E. Jackson, (2007), *Human Resource Management, Positioning for the 21st Century*, 6th Edition, New York: West Publishing
- Sedarmayanti, (2010), *Sumber Daya Manusia Dan Produktivitas Kerja*, Bandung : Mizan.

- Sekaran, Uma & Roger Bougie, (2011), *Research Methods For Business A Skill Building Approach*. United Kingdom : John Wiley
- Sherman JR, Arthur, George W. Bohlander, (2009), *Managing Human Resources*, 11th Edition, South Western Cicinati, USA, Pearson Prentice Hall Inc.
- Spencer Lyle M., & Signe M. Spencer (2003), *Competence at Work, Models for Superior Performance*, New York, USA, John Wiley & Sons Inc.
- Stone, Raymond J., (2008), *Human Resource Management*, 6th Edition, Australia: John Wiley& Sons Australia, Ltd.
- Sugiyono, (2010), *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : Alfabeta.
- Sukmalana, Soelaiman (2010), *Metode Dan Tehnik Penulisan Karya Ilmiah*, Tesis & Disertasi, Jakarta: PT. IPU Publishing.
- Sukmalana, Soelaiman, (2007), *Manajemen Kinerja*, Edisi Kedua, Jakarta : PT. IPU Publishing,
- Sukmalana, Soelaiman, (2008), *Metode dan Teknik Penulisan Tesis dan Disertasi*, Edisi Kedua, , Jakarta :PT. IPU Publishing.
- Sukmalana, Soelaiman, (2010), *Perencanaan SDM (Konsep,Proses,Strategi dan Implementasi)* , Jakarta: PT. IPU Publishing .
- Sukmalana, Soelaiman,(2007), *Manajemen Kinerja Langkah Efektif untuk Membangun, Mengendalikan, dan Evaluasi Kinerja*. Jakarta: Intermedia Personalia Utama.
- Sumarsono, HM Sonny. (2004). *Metode Riset Sumber Daya Manusia*. Yogyakarta: Graha Ilmu.
- Susanto, A.B. (2004), *Menjadi Super Campany Melalui Budaya Organisasi Yang Tangguh dan Futuruistik*. Jakarta: Quantum.
- Sweeney Marice & Mc. Forlier, (2009), *Organizational Development and Managerialship Context*, Sixth Edition, New York: John Wiley & Sons Publishing Inc.
- Tolbert, Pamela S., Hakk Richard H., (2011), *Organizations, Structures, Processes, and Outcomes*, New York, Pearson Prentice Hall.
- Tyson, Shaun. (2006). *Essentials of Human Resource Management*. Netherlands: Elsevier Ltd.
- Ulrich, Dave, (2010), *Human Resources Champions*, Boston Harvard, Business School.
- Usman, Husaini, (2009), *Manajemen. Teori, Praktek, dan Riset Pendidikan*.Jakarta: Bumi Aksara.
- Werner, J.M dan Randy L. DeSimone. (2006). *Human Resource Development*. USA : Thomson.

Whellen, Thomas L & J. David Hunger, (2012), *Strategic Management and Business Policy, Toward Global Sustainability*, Thirteenth Edition, USA, New York, Pearson International.

Whetten, David A., & Cameron, Kim S. (2011), *Developing Management Skill*. New York: Pearson.

William, P. Anthony & Pamela L. Porrewe , (2007), *Strategic Human Resources Management*, Philadelphia.USA: The Dryden Press Publisher.

Wirawan (2007), *Budaya dan Iklim Organisasi*. Jakarta: Salemba Empat

Zikmund, W. G., Babin, Carr, Graffin, (2011), *Business Research Methods*, 8th Edition, USA, Dryden Press.

Zwell Michael (2000), *Creating a Culture of Competence*. New York: John Willey & Sons Inc.

Jurnal dan Disertasi:

Abdul Ghani, Zaenal Arifin, Yuserrie Zaenuddin, (2011) Competence base Career Development and Performance Management Practice an Service Quality in Malaysian Public Organizations. *Journal of Scientific Research ISSN 1465-220X Vol.75 No.4*

Ahmad, Hartini & Hamid Mahmood Gelardan, (2011), The Role of Organizational Culture, Leadership Styles, Employee Affective Commitment To Change (Case of Yemen Public Sector). *Journal of Scientific Research ISSN 1261-220X Vol.16 No.2*

Adeyinka Tella, C.O. Ayeni, S. O. Popoola, Ph.D.,(2010), Work Motivation, Job Satisfaction, and Organizational Commitment of Library Personnel in Academic and Research Libraries in Oyo State, *Nigeria. Vol.8 Iss: 4, pp.324 – 337.*

Amador,Lourder Badillo, Angel Lopez Nicolas, Luis E.Vila (2008), Education and Competencies Mismatches: Job Satisfaction Consequences for Workers. *XVI Jornadas ASEPUMA-IV Encuentro Internacional Rect@ VolActas_16 Issue 1:105*

An De Vos, (2011), The influence work engagement, job culture and competency of organizational commitment and job career development, *Journal of Manpower Reley, Vol 28. No. 79 pp. 439-453.*

Ashok Jashapora, 2005, *A Study Of Cognition And Organization Culture On Impact To Effectiveness Firm Competitive*, Disertation London School Of Business London University, United of Kingdom, England.

Benny Alexandri, (2009), Pengembangan karir pengaruhnya pada prestasi kerja karyawan pada Kantor Dinas Pertanian Kabupaten Cianjur. (<http://puslit.petra.ac.id/journals/management.>)

- Bilal Jamil & N.s. Raja. (2011). Impact of Compensation, Performance Evaluation and Promotion Practices on Government Employee Performance VS Private Employees Performance. *Interdisciplinary Journal of Contemporary Research Business, December 2011, Vol 3 No 8, Pp 907- 913.*
- Bilmor Porkusep,(2006), Pengaruh Desain Pekerjaan dan Kompetensi Terhadap Kepuasan Kerja dan Implikasinya Kepada Kinerja Pegawai. (Direktorat Jendral Perbendaharaan Wil XII, Jawa Barat- Bandung). *Desertasi UNPAD,2006.*
- Birdir Kemal & Thomas E.Pearson, (2000), Research Of Chefs Competencies, A Delphi Approach, *International Journal Of Contemporary Management, Vol.12 No.3*
- Bakker Arnold M, Evangela Demorati, (2011), A study analysis work engagement work motivation job resources and intellectual capital impact of the organizational commitment and job career. *Journal of career development, Vol. 17 No. 3 pp 209 – 222*
- Bruce, G. D and Witt, R. E. Champagne, (2006). Performance Management A Strategy For Improving Employee Performance And Productivity . *Journal of Managerial Psychology, 8(5).* © MCB University Press, ISBN 0268-3946.
- Busra Fatima, 2011, The Effect Of Transformational Leadership Of Employees, Job Satisfaction And Organizational Commitment In Banking Sector Of Lahore . *Disertation, University Of Lahore*
- Chang, Su-Chao & Lee, Ming-Shing, 2007, A study on relationship among leadership, organizational culture, the operation of learning organization and employees job satisfaction. *The Learning Organization, Vol. 14, No. 2.pp.155-185.*
- Chong Wong Loe, 2011, The relationship between commitment and organizational culture, leadership style and job motivation in organizational change and development, *Journal of Leadership and Organization Development, Vol. 20. No. 17.pp.365-378.*
- Chung Yo Wan & Lie Ho Beng,(2011), The Impact of Training & Development, Organizational Culture and Work satisfaction Towards The Knowledge Management and Job Carrier & Satisfaction . *The Learning Organization Journal, Vol.14.No.2,pp.165-185.*
- Colin Silverthorne, 2008, The impact of organizational culture and person organization fit on organizational commitment and job motivation. *Journal Of Leadership and Organization, Vol. 14No. 16.pp.182-197.*
- Crowfud Jhon & Petter Lock, 2008, The Relationship Between Commitment And Organizational Culture, Sub Culture, Leadership Style And Job Satisfaction In Organizational Change & Development, *Journal Leadership & Organizational Development, 2003, Vol.20 No.7, University Of New South Wales.*

- Dahi Juwandi,(2013) ,Analisi Faktor Yang Mempengaruhi Kepuasan kerja dan Kinerja Pada Tenaga Pendidik SMP Negeri di Provinsi Jawa Barat. *Disertasi UPI Y.A.I Jakarta, 2013.*
- Dizgah, Morad Rozaei, Mehrdad Goodarzvand Chegini, dan Roghayeh Bisokhan. (2012). *Relationship between Job Sataisfaction and Job Performance in Guilan Public Sector.* Journal of Basic and Applies Scientific Research.
- Drujer, Andres,(2000), *Organizational Learning And Competence Development, The Learning Organization. Journal Of Organizational & Leadership, Vol.7 No.4-P:206-220.*
- Duan-Rung Chen, Robert Myrtle, Caroline Liu, Daniel Fahey, (2011) Job and career influences on the career commitment of health care executives: The mediating effect of job satisfaction. *Interdisciplinary Journal of Contemporary Research In Business. Belleville: Mar 2011. Vol. 5, Iss. 12; pg. 203, 11 pgs.*
- Elisa F. Topper. 2007. What's New In Libraries Supervisor's attitude and employee's performance. *Journal of Performance Management.* MBC. London. (*New Library World Vol. 108 No. 9/10, 2007pp. 460-462q Emerald Group Publishing Limited*).
- Emily Brennan. (2008), Managing and Measuring Employee Performance: Original Research into the Measurement and Valuation of Employee Performance within the World's Leading Organizations. *Journal of Performance.* MBC. London. (*Emerald Journal: Library Management Volume: 29 Number: ½ Year: 2008 pp. 137-139 Copyright: © Emerald Group Publishing Limited*).
- Erick Goodman A. Blair & Giffort and Raymond Zammuto, (2011), The competing work structure understanding intellectual capital the impact of organizational commitment on the quality of individual career. *Organizational Development Journal. Vol. 21 No. 11 pp 56-69*
- Gary Jon Springer (2011). A Study of Job Motivation, Satisfaction, and Performance among Bank Employees. *Interdisciplinary Journal of Contemporary Research In Business. Belleville: Mar 2011. Vol. 3, Iss. 12; pg. 303, 17 pgs.*
- Gary Kranz, (2011). " A Study of the priority and allocate Training & Development as needs, base on the strategies needs of the employee carriers plans work place Management. *Journal Januari,2011 ,pp.27-41 vol.6.No 4.*
- Gillespic Nicole, Arnold A Bakker, Anthony H Winefield and Constough, (2011), The role of work engagement and job structure demands, a study of Australian academic staff. *International Journal of career development. Vol. 15. No. 9 pp 622-635.*
- A-204/A-88, (2012) Harian Umum Pikiran Rakyat, Kamis 1 Maret 2012

H.M. Hariswan. 2010. Pengaruh Kompensasi, Komunikasi Dan Kompetensi Terhadap Motivasi Kerja Yang Berdampak Kepada Kinerja Karyawan. (<http://puslit.petra.ac.id/journals/management>.)

Henrich, Kuch, Erick Ekstron, Linko, Ping, (2010), A Study Analysis Of Formal Manager And Intergrated Strategies For Competence In SME'S Organization. *Journal Managerialship & Management Vol.19-673-698, Sweden Univercity.*

Hyyu Junglee, (2007), The Role of Competence, work communication Based Trust and Work organization Identification in Continuous Improvement. *Journal Managerial Psychology, Vol.17,No.8, 2007.*

Jal San Parle, Tae Hyun Kim, (2009), The Relationship Between Job Satisfaction, Attitudes and Public Services Of Employee Analysis, *Journal Of Applied Psychology, Vol.78 No.7.PP.963-976*

John Crawford & Petter Lok, (2008), The relationship between commitment and organizational structure and leadership style and job motivation in organizational development, *Journal of Leadership & Organizational Development, 2008, Vol. 20 No.7, University of New South Wales.*

John Junglee (2010) The Role of Competence Work Communication Based Trust and Work Organization Identification in Continuous Improvement . *International Journal Of Business and Public Management Vol.9 No.17.pp.937-952.*

Jose R. Gons,(2007),The Effect of Satisfaction with Motivation, Communication on the Relationship between Individual Job Congruence & Job Performance. *Journal of Management Development Vol.25, no.8, pp.737-752,2007.*

Jose. R. Goris, 2009. Effect of work motivation with competencies on the relationship between individual career and job congruence. *Journal of Management Development. Vol. 35, No. 8, PP. 737-752.*

Joy Rochelle, (2012), The effect of leadership, communication and work competency on job motivation and employee performance, International. *Journal of Organizational Development, Vol. 12, No. 3, pp. 201 – 2012*

Linn Cowford, Anat H.Nahmias, (2010), Competencies For Managing Chang. *Intenational Journal Of Project management, Vol. 28 (4) 405-412.*

Monis, Sri Herald dan T.N. Sreedhara (2011), Employee Satisfaction with Career Development Practices : a Comparative Study on Indian and Foreign MNC BPO Firms. *Researchers Word - Journal of Art Science and Commerce, Vol.II-Issue-Ijanuary,2011.*

- Morad Rezaei Dizgah; Mehrdad Goodarzvand Chegini, dan Rogha-yeh Bisokhan (2012). Relationship between Job Satisfaction and Job Performance in Guilan Public Sector. *Journal of Basic and Applied Scientific Research*.
- Ngatemin, Wanti Arumwanti, 2012, Pengaruh kompetensi dan kempensasi terhadap motivasi kerja karyawan hotel di Kabupaten Karo Sumatera Utara, *Jurnal riset akuntansi dan bisnis Universitas Muhammadiyah Sumatera Utara, Vol. 12 No. 2 (2012)*.
- Paula, Crouse, Doyle Wendy And Young Jeffrey, (2011), Trends, Roles And Competencies In Human Resources Management Practice, A Perspective From Practitioners In Holfax, *Proceeding Of ASBBS, Vol.18 No.1 Canada*.
- Prodomos Chatzoglou, Effihia Vrai Maki, Anastatios D. Diamaytidis, (2011) A study of factors affecting the employee job structure, work motivation and turn over intentions, impact of career development, a structural equation model analysis. *Journal of Management Development. Vol. 11, No. 9, PP. 337-352*.
- Peter Lock & John Crowford, 2008, The effect of organizational culture and leadership style competence on job motivation and organizational commitment across national comparison. *Contemporary Management Research, Page 45-75, Vol. 3, No. 1, March 2008*.
- Risambessy, et al. (2012) Influence Transformational Leadership Style, Motivation, *burnout*, toward Job Satisfaction and employees Performance. *Journal of Scientific Research 11 (4): 314-411, 2012, pp 314 – 411*.
- .
- Sharma, Subhangi e.al (2012), Performance Appraisal and Career Development. *VSRD International Journal of Business and Management Research Vol.2(1) pp. 214 – 211*.
- Shauta, Jack Henry, et.al. (2012), The Influence of Organizational Culture, Organizational Commitment to Job Satisfaction and Employee Performance. *Journal of Management Development. Vol. 15, No. 7, PP. 437-452*.
- Shu Mei Tseng (2010) The Correlation Between Organizational Culture and Knowledge Management Conversion on Corporate Performance . *Journal Management & Science , vol.36 Issu 4 pp 221-236*.
- Sri Heral Monis, T.N. Sreedharta, (2011), Employee Satisfaction with Career Development Practices: a Comparative Study on Indian and Foreign MNC BPO Firms - *Journal of Art Science and Commerce Vol. II-Issu- January, 2011*.

- Thomas, E.Decardo & Sanjen Agarwal (2005) Influence of Managerial Behavior and communication on Job carriers and Job satisfaction. *Journal of Training management*. Vol.11., pp. 207-227, No.7
- Vathanophas, Vichita dan Jintawee Thai-ngam. (2007). Competency Requirements for Effective Job Performance in The Thai Public Sector. **Journal Contemporary Management Research. Pages 45-70, Vol.3 , No.1, March 2007.**
- Vichita Vathanop &Jintawee Thai-ngam, (2007). Competency Requirements for Effective Job Performance in The Thai Public Sector. *Contemporary Management Research. Pages 45-70, Vol.3 , No.1, March 2007.*
- Wang, Gao-Liang et.al.(2012), The Effects of Job Satisfaction, Organizational Commitment, and Turnover Intention on Organizational Operating Performance. *Research in Business and Management Vol.1 (2),pp.41-53, August.2012.*
- Xiaohui Wang, 2009, A study of learning, work motivation and commitment, competency and the academic career and empirical study of University in China. *Journal of applied Pscology, Vol. 78. O. 7. PP 963-976.*
- Zuki Kurniawan, 2014, Pengaruh kompetensi, budaya organisasi, dan pengembangan karir terhadap kepuasan kerja serta implikasinya pada kinerja pegawai (Survey pada Badan Usaha Milik Negara di Wilayah Cirebon, *Disertasi UPI YAI Jakarta.*
- Zunaidah. (2007). Pengaruh Kompensasi, Karakteristik Pekerjaan, dan Kepemimpinan terhadap Kepuasan Kerja dan Kinerja Pegawai di Kota Palembang. *Bandung Jurnal Disertasi UNPAD.*