
i

PENGARUH KONFLIK DAN PENGEMBANGAN KARIER TERHADAP

KINERJA KARYAWAN PADA PT.CIPTA ARTHA NADYA DI

PALEMBANG

SKRIPSI

Untuk Memenuhi Sebagian dari Syarat-syarat

Guna Mencapai Gelar Sarjana Ekonomi

Diajukan Oleh :

SHEREN SIBARANI

1601110194

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

ii

iii

MOTTO DAN PERSEMBAHAN

MOTTO :

Ketika kau sedang mengalami kesusahan dan bertanya-
tanya kemana Allah. Cukup ingat bahwa seorang guru
selalu diam saat ujian berjalan.

 PERSEMBAHAN

Kupersembahkan Kepada :

• Bapak dan Ibu Tercinta

• Adikku Tercinta

• Para pendidik yang kuhormati

• Calon Imam

• Para sahabat seperjuangan

• Almameterku

iv

KATA PENGANTAR

 Puji syukur saya panjatkan kehadirat Tuhan Yang Maha Esa karena rahmatNya, penulis

dapat menyelesaikan Skripsi ini yang disusun untuk memenuhi syarat memperoleh gelar sarjana

Ekonomi di Universitas Tridinanti Palembang.

 Dalam pembuatan Skripsi ini, penulis banyak mendapatkan bantuan dan bimbingan dari

berbagai pihak. Untuk itu penulis menyampaikan banyak terima kasih kepada :

1. Bapak dan ibu ku tercinta

2. Ibu Dr.Msy.Mikial,SE,M,Si,Ak.CA, selaku Dekan Fakultas Ekonomi Universitas

Tridinanti Palembang.

3. Ibu Mariyam Zanariah,SE,MM, selaku ketua jurusan Fakultas Ekonomi Universitas

Tridinanti Palembang.

4. Bapak Baidowi Abdhie,SE.MP, selaku dosen pembimbing satu yang telah memberikan

bimbingan dan pengarahan yang sangat bermanfaat bagi peneliti.

5. Ibu Yun Suprani,SE,M.Si, selaku dosen pembimbing kedua yang telah banyak

memberikan bimbingan dan pengarahan yang sangat bermanfaat bagi peneliti.

6. Seluruh Bapak dan Ibu dosen di Fakultas Ekonomi yang telah memberikan ilmu yang

sangat berguna bagi penulis.

7. Kedua orang tuaku , saudara ku telah memberikan masukan dan dukungan secara moril

selama penulis menjadi mahasiswi di Fakultas Ekonomi Universitas Tridinati Palembang.

8. Teman –teman seperjuangan

 Penulis berharap semoga skripsi ini dapat memberikan manfaat bagi semua pihak,

terutama bagi yang membantu menyelesaikan skripsi ini.

v

DAFTAR ISI

Halaman

HALAMAN JUDUL .. i

HALAMAN PERSETUJUAN... ii

HALAMAN MOTTO DAN PERSEMBAHAN .. iii

KATA PENGANTAR ... iv

DAFTAR ISI ... v

DAFTAR TABEL .. viii

DAFTAR GAMBAR .. ix

ABSTRAK .. x

RIWAYAT HIDUP ... xi

BEBAS PLAGIAT .. xii

BAB I PENDAHULUAN

 1.1 LatarBelakang .. 1

 1.2 RumusanMasalah ... 6

 1.3 TujuanPenelitian .. 7

 1.4 ManfaatPenelitian .. 7

BAB II TINJAUAN PUSTAKA

 2.1 KajianTeoritis .. 9

 2.1.1 Konflik .. 9

2.1.1.1 PengertianKonflik .. 9

2.1.1.2 PandanganTentangKonflik .. 10

 2.1.1.3 Sebab-SebabTimbulnyaKonflik ... 12

vi

2.1.1.4 Bentuk-Bentuk Konflik .. 17

 2.1.1.5 Jenis-Jenis Konflik .. 18

2.1.1.6 Akibat-Akibat Konflik ... 19

2.1.1.7 Manfaat Konflik ... 22

2.1.1.8 Indikator Konflik ... 23

 2.1.2 Pengembangan Karier .. 24

2.1.2.1 Faktor-Faktor Yang Mempengaruhi Pengembangan Karier 27

2.1.2.2 Tujuan Pengembangan Karier .. 28

 2.1.2.3Jenis-Jenis Pengembangan Karier .. 31

2.1.2.4 Tahap Pengembang Karier ... 31

2.1.2.5 Dimensi Pengembangan Karir ... 36

2.1.2.6 Indikator Pengmbangan Karier .. 36

 2.1.2.7 Model Pengembangan Karier .. 37

2.1.3 Kinerja... 37

2.1.3.1 KarakteristikKinerjaKaryawan .. 38

2.1.3.2 Tujuan Dan ManfaatPenilaianKinerja ... 39

 2.1.3.Dimensi …………………………………………………………… 41

 2.1.3.4 Indikator-IndikatorKinerja ... 42

 2.1.3.5 SasaranKinerja ... 43

2.1.3.6 Faktor-Faktor Yang MempengaruhiKinerja .. 44

2.2 Penelitian Yang Relevan .. 45

2.3 KerangkaBerpikir ... 47

2.4 Hipotesis .. 48

vii

BAB III METODE PENELITIAN

3.1 Tempatdan Waktu Penelitian ... 49

 3.1.1 Tempat penelitian... 49

 3.1.2 Waktu Penelitian .. 49

3.2 Sumber Dan Teknik pengumpulan Data .. 50

 3.2.1 Sumber Data... 50

 3.2.2 Teknik Pengumpulan Data ... 51

3.3 Populasi Dan Sampel ... 51

 3.3.1 Populasi ... 51

 3.3.2 Sampel.. 52

3.4 Rancangan Penelitian .. 53

3.5 Variabel dan Definisi Operasional ... 54

 3.5.1 Variabel ... 54

 3.5.2 DefinisiOperasional .. 55

3.6 InstrumenPenelitian ... 56

3.6.1 UjiValiditas ... 57

 3.6.2UjiReabilitas ... 57

3.7 TeknikAnalisis Data... 58

 3.7.1 Regresi Linier Berganda .. 58

 3.7.2 Analisis koefisien korelasi ... 59

 3 .7.3Analisis Koefisien Determinasi ... 60

3.8 UjiHipotesis .. 60

 3.8.1 Uji Simultan (Uji F) ... 60

 3.8.2Uji Parsial (t) ... 61

3.9 SistematikaPenulisan .. 63

viii

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

 4.1.Hasil Penelitian.. 64

 4.1.1. SejarahSingkat Perusahaan ... 66

4.1.2. Visi dan Misi ... 67

4.1.3. StrukturOrganisasi Perusahaan ... 67

4.2. Pembahasan dan Interprestasi……………………………… 69

 4.2.1.KarakteristikResponden .. 69

 4.2.2.UjiValiditas Dan Reliabilitas .. 70

 4.2.3.AnalisisRegresi Linear Berganda .. 73

 4.2.4.AnalisisKoefisienKorelasi ... 75

 4.2.5.Koefisien Determinasi (R2). .. 77

4.3. UjiHipotesis .. 77

4.3.1.Uji F ... 77

4.3.2. Uji T ... 78

BAB V KESIMPULAN DAN SARAN

5.1. Kesimpulan ... 82

5.2. Saran .. 83

ix

DAFTAR TABEL

Halaman

4.1

4.2

4.3

4.4

4.5

4.6

Karakteristik responden berdasarkan umur…………………………

Karakteristik responden berdasarkan jenis kelamin…………………

Karakteristik responden berdasarkan pendidikan……………………

Hasil uji validitas konfli(X1)………………………………………

Hasil uji validitas Pengembangan Karier(X2)…………………….

Hasil uji validitas Kinerja Karyawan(Y)…………………………..

Hasil uji reliabilitas………………………………………………….

Hasil uji regresi linear berganda …………………………………….

Hasil uji koefisien korelasi variabel konflik dan pengembangan

karier dengan kinerja karyawan…………………………………….

Hasil uji koefisien determinasi………………………………….......

Hasil uji f konflik dan pengembangan karier terhadap kinerja

karyawan………………………………………………………….

Hasi uji T …………………………………………………………..

69

69

70

71

71

72

4.7 73

4.8 74

4.9

 76

4.10

4.11

77

 78

4.12 79

x

DAFTAR GAMBAR

Gambar Halaman

2.1. Kerangka Berpikir…………………………………………………………........47

4.1.Struktur Organisasi………………………………………………………………67

xi

ABSTRAK

SHEREN SIBARANI, Pengaruh Konflik dan Pengembangan Karier Terhadap Kinerja

Karyawan Pada PT Cipta Artha Nadya dibawah bimbinganBapak Baidowi Abdhie,

SE,MP dan Yun Suprani,SE,M.Si

 Skripsi ini pada dasarnya membahas tentang PengaruhPengaruh Konflik dan

Pengembangan Karier Terhadap Kinerja Karyawan Pada PT Cipta Artha Nadya.Populasi dalam

penelitian ini adalah 67 responden. Penelitian ini mengunakan metode purposive sampling

dirumuskan slovin (steph Ellen, eHow blog, 2010).

 Dari hasil persamaan Regresi Linear Berganda Y = 8.285+0,324 X1 + 0,373 X2 + +e.

Variabel bebas berjalan seiring dengan variabel terikat artinya semakin tinggi pengaruh Konflik

dan Pengembangan Karier maka semakin tinggi pula Kinerja Karyawan Pada PT Cipta Artha

Nadya.

Terdapat pengaruh signifikan dari variabel Konflik dan Pengembangan Karier Terhadap

Kinerja Karyawan dengan sig F sebesar 0,000 < a (0,05).

 Terdapat Pengaruh variabel Konflik (X1) terhadap Kinerja Karyawan dengan nilai sig

sebesar 0,002< a (0,005), terdapat pengaruh variabel pengembangan karier (X2) dengan nilai

sig sebesar 0,000> a (0,005).

 Korelasi (R) antara variable Konflik dan Pengembangan Karier Terhadap Kinerja

Karyawan sebesesar 0,669 atau 66,9% artinya menunjukkan hubungan yang kuat dan positif

(searah).

 Koefisien Determinasinya R Square sebesar 0,448 atau 44,8% sedangkan sisanya 51,2%

dipengaruhi oleh faktor lain yang tidak diteliti seperti pelatihan, kompetensi, Disiplin Kerja

danlain-lain.

Kata kunci : Konflik, Pengembangan Karier dan Kinerja Karyawan

xii

xiii

xiv

BAB I

PENDAHULUAN

1.1 Latar Belakang

Perkembangan teknologi yang sangat pesat membawa perubahan dalam

kehidupan.Perkembangannya tidak dapat dihindarkan. Masalah sumber daya manusia masih

menjadi sorotan dan tumpuhan bagi perusahaan untuk tetap bertahan diera globalisasi.

Di era globalisasi sekarang semakin banyak perusahaan yang berkembang, membutuhkan

adanya sumber daya manusia dalam memcapai tujuan perusahaan, karena dengan adanya sumber

daya manusia, perusahaan akan mampu berkembang dalam mencapai tujuan yang diinginkan.

Sumber daya manusia merupakan salah satu aset paling berharga yang dimiliki oleh suatu

organisasi, karena manusialah yang merupakan satu-satunya sumber daya yang dapat

menggerakkan sumber daya lainnya. Dengan demikian, unsur sumber daya manusia jadi faktor

kunci yang harus dipertahankan suatu organisasi untuk menjawab setiap tantangan yang ada.

Oleh karena itu, upaya untuk mempertahankan sumber daya manusia yang berkualitas

merupakan langkah utama organisasi (Arianto dalam Ita Rifaini,2006).

Manusia sebagai sumber daya manusia sebagai aset terpenting dalam organisasi dalam

menentukan terwujudnya tujuan dari organisasi tersebut. Kinerja karyawan berpengaruh terhadap

produktivitas dari suatu perusahaan karena apabila kinerja karyawannya buruk maka akan

berpengaruh negatifuntuk perusahaan tersebut, tetapi apabila kinerja karyawannya baik maka

akan berpengaruh positifuntuk mewujudkan tujuan perusahaan secara optimal. Ada beberapa hal

yang dapat mempengaruhi kinerja karyawan, diantaranya adalah konflik dan pengembangan

1

xv

karier untuk karyawannya. Konflik mengacu pada satu proses dimana satu pihak (orang atau

kelompok) merasakan tujuannya sedang ditentang atau secara negatif dipengaruhi oleh pihak

lain.

Agar konflik tidak menimbulkan pengaruh yang sifatnya negatif, konflik harus diselesaikan

agar tetap berada pada batas-batas kewajaran (Bragg dalam Suhartini, 2011). Proses tidak lanjut

dari penyelesaian konflik tentu saja harus dilakukan dengan cepat dan bijaksana. Hal tersebut

dilakukan untuk terganggunya sistem kerja dan yang terutama kinerja dari karyawan itu sendiri.

Konflik mempunyai pengaruh terhadap kinerja karyawan, dibuktikan dengan penelitian Eko

Sugiyanto dkk (2016) yang menyatakan bahwa (1) Ada delapan karakteristik konflik pekerjaan-

keluarga, maka tujuh karakter bukan menjadi masalah timbulnya konflik. Karakteristik tersebut

antara lain : benturan pekerjaan-tanggung jawab keluarga, obsesi pekerjaan, pekerjaan/karier-

peluang-waktu keluarga, benturan kehidupan rumah-pekerjaan, kehidupan keluarga- pekerjaan,

pikiran keluarga dalam kerja, serta benturan kehidupan-karier pekerjaan. (2) Satu karakter yaitu

kelelahan fisik akibat pekerjaan dikantor merupakan timbulnya konflik pekerjaan-keluarga.

Sebab karakter ini menjadi pemicu konflik karena saat bekerja membutuhkan tenaga yang cukup

tinggi sehingga setelah 7-8 jam bekerja badan menjadi letih.

Kerjasama antar karyawan sudah terjalin baik tetapi terkadang masih terjadi perselisihan

karena kualitas, kuantitas, dan gaya bahasa setiap karyawan yang berbeda sehingga

mengakibatkan kinerja karyawan yang kurang optimal sehingga menimbulkan masalah dan akan

berdampak buruk dengan kinerja karyawan yang bersangkutan. Hasil ini dikuatkan dengan

penelitian dilakukan Ahiruddin (2011) dan Rendra Kristi Yogi dan Dwiarko Nugrohoseno

 2

xvi

(2014) menyatakan bahwa konflik mempunyai pengaruh secara sifnifikan terhadap kinerja

karyawan.

Konflik yang terjadi antar karyawan dalam perusahaan, jika tidak ditangani dengan baik,

akan mengakibatkan adanya hambatan bagi karyawan untuk bekerja dalam bekerjasama dalam

menyelesaikan tugas dan pekerjaan yang diberikan sehingga kinerja karyawan tersebut menjadi

menurun. Pengaruh tersebut dapat dibuktikan penelitian O M Hotepo. All (2010) yang

mengemukakan bahwa konflik memiliki peran penting dalam kinerja pribadi.

Konflik sebenarnya tidak selalu berdampak negatif, karena stres kerja juga dapat menjadi

semangat. Konflik biasanya dialami karyawan yang memiliki semangat dan tanggung jawab

yang tinggi, sebagian orang menganggap tugas dan tanggung jawabnya sebagai beban sehingga

dapat menimbulkan stres. Ketegangan kerja dan keterasingan kerja bisa menyebabkan timbulnya

stres pada karyawan. Konflik kerja ini bisa terjadi diantara sesama karyawan. Stres kerja yang

dirasakan menganggu dan mengakibatkan dirinya terancam. Konflik ini merupakan salah satu

esensi dari kehidupan dan perkembangan manusia yang mempunyai karakteristik yang beragam.

Manusia memiliki perbedaan jenis kelamin, strata sosial dan ekonomi, sistem hukum, bangsa,

suku, agama, kepercayaan, aliran konflik. Salah satu contoh konflik yang terjadi adalah dengan

adanya pemecatan atau pegawai yang resign otomatis pekerjaan bertambah dan saling

mengharapkan.

Pada PT.Cipta Artha Nadya memiliki lingkungan kerja yang cukup nyaman namun hubungan

kerja antar karyawannya kurang baik. Sering kali terjadi adanya perbedaan pendapat antar

sesama rekan karyawannya yang menyebabkan terjadinya ketidakcocokan yang akhirnya

menimbulkan konflik. Hal ini disebabkan karena telah terjadi sesuatu pada organisasi, maka

 3

xvii

terdapat banyak kemungkinan timbulnya konflik. Individu atau kelompok yang sedang

berkonflik akan menunjukkan sikap bermusuhan dengan individu atau kelompok lain yang akan

berpengaru terhadap kinerja dalam melakukan aktivitas perusahaan. Adapun tingkat pendidikan

di PT. Cipta Artha Nadya berlatar belakang pendidikan sarjana dan diploma, namun ada juga

lulusan SMA serta SMK karena dengan pendidikan yang baik serta ditambah pengalaman yang

dimiliki dibidangnya akan memudahkan dalam menjalankan pekerjaan dengan baik dan benar

sehingga dapat bekerja secara maksimal.

Selain konflik ada juga pembahasan mengenai pengembangan karier yang terdapat pada PT.

Cipta Artha Nadya Palembang yang juga berperan penting dalam meningkatkan kinerja

karyawan pada perusahaan tersebut. Adanya kesempatan pengembagan karier mendukung

inisiatif komitmen karier antara karyawan (Adeloka, 2011). Pengembangan karier tidak hanya

sebagai jalan bagi karyawan untuk mendapatkan apa yang mereka inginkan namun juga untuk

membuat karyawan mampu untuk berada pada jenjang karier tertentu yang membuat perubahan

kearah positif dalam karier mereka sehingga karyawan akan lebih termotivasi untuk bekerja

dengan baik secara maksimal. Dengan pengembangan karier diharapkan juga dapat mencapai

tingkat kepuasan yang lebih tinggi, dikarenakan perusahaan akan berusaha untuk menumbuhkan

kepuasan kerja yang sehat dimana hak dan kewajiban karyawan diatur sedemikian rupa, selaras

dengan fungsi, peranan dan tanggung jawab karyawannya sehingga karyawan dapat

berpartisipasi dalam perusahaan.

PT. Cipta Artha Nadya juga memberikan janji akan pengembangan karier karyawannya

namun dengan berbagai syarat yang beberapa diantaranya dirasa berat oleh karyawannya. Salah

satu contohnya adalah karyawan yang bersangkutan harus memiliki latar belakang pendidikan

yang cukup tinggi seperti sarjana atau diploma, sehingga untuk karyawan yang memiliki latar

 4

xviii

belakang yang standar akan merasa sulit untuk mendapatkan pngembangan karier diperusahaan

itu. Walaupun masih ada kesempatan jika prestasi kerja nya baik, namun karena dirasa sulit

mengingat persyaratan nya sehingga menurunnya motivasi karyawan untuk dapat bekerja secara

lebih maksimal diperusahaan tersebut. Dengan kata lain ini dapat menyebabkan turunnya kinerja

karyawan tersebut.

Pengembangan karier sebagai faktor lain yang mungkin mempengaruhi kinerja karyawan.

Salah satu upaya yang dapat dilakukan untuk meningkatkan kinerja karyawan adalah dengan

menciptakan iklim organisasi yang dapat menjamin kebutuhan akan kesempatan pengembangan

karier yang jelas dan terbuka secara objektif bagi setiap karyawan. Artinya setiap karyawan yang

prestasi kerjanya baik akan memperoleh kesempatan karier yang baik, namun sebaliknya,

karyawan yang tidak berprestasi kesempatan kariernya akan menghadapi kendala. Kondisi ini

akan memotivasi dan membuka kesempatan pengembangan karier masing-masing secara

objektif.

Upaya pengembangan karier karyawan menjadi sangat penting, karena tidak hanya

bermanfaat bagi kepentingan organisasi, tetapi bermanfaat pula bagi kepentingan pribadi

karyawan itu sendiri. Bagi organisasi pengembangan karier dapat meningkatkan profesionalisme

karyawan yang dapat mendorong pencapaian sasaran-sasaran program serta tujuan organisasi

secara efektif dan efisian. Sedangkan bagi karyawan itu sendiri, dapat menambah pengetahuan,

ketrampilan dan perubahan sikap, sehingga beban kerja dirasakan lebih ringan, kesempatan

karier lebih terbuka serta kesempatan pengalaman penugasan lebih variatif.

5

xix

Berdasarkan uraian diatas, maka peneliti tertarik untuk melakukan penelitian dengan judul

“Pengaruh Konflik dan Pengembangan Karier Terhadap Kinerja Karyawan PT. Cipta

Artha Nadya Palembang’’.

1.2 Rumusan Masalah

Berdasarkan pada latar belakang diatas serta agar tidak terjadi pembiasan permasalahan, maka

penulis membatasi permasalahan dalam penelitian ini yaitu:

1. Apakah pengaruh konflik dan pengembangan karier berpengaruh secara simultan

(Bersama-sama) terhadap kinerja karyawan PT. Cipta Artha Nadya Palembang?

2. Apakahkonflik berpengaruh secara parsial terhadap kinerja karyawan PT. Cipta Artha

Nadya Palembang?

3. Apakah pengembangan karier berpengaruh secara parsial terhadap kinerja karyawan PT.

Cipta Artha Nadya Palembang?

1.3 Tujuan Penelitian

Berdasarkan permasalahan diatas, maka tujuan penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pengaruh konflik dan pengembangan karier terhadap kinerja

karyawan PT Cipta Artha Nadya Palembang?

2. Untuk mengetahui pengaruh konflik terhadap kinerja karyawan PT Cipta Artha

NadyaPalembang?

3. Untuk mengetahui pengaruh pengembangan karier terhadap karyawan PT Cipta Artha

Nadya Palembang?

1.4 Manfaat Penelitian

6

xx

Penelitian mengenai pengaruh konflik dan pengembangan karier terhadap kinerja

karyawan PT Cipta Artha Nadyayang dilakukan sangatlah berguna antara lain:

1. Bagi peneliti

Di harapkan dapat memberikan pengetahuan dan pemahaman tentang pengaruh

konflik dan pengembangan karier terhadap kinerja karyawan dan dapat

mempraktekkan teori yang selama ini penulis dapatkan selama kuliah dan dapat

di terapkan pada keadaan yang sebenarnya seperti di perusahaan yang di teliti.

2. Bagi perusahaan

Dapat digunakan sebagai dasar pengambilan keputusan PT. Cipta Artha Nadya

Palembang

3. Bagi almamater

Penelitian ini dapat digunakan sebagai bahan penelitian sejenis dan sebagai

pengembangan penelitian lebih lanjut.

 7

xxi

DAFTAR PUSTAKA

 Arianto,S,2010. Prosedur penelitian : Suatu Pendekatan Praktik (Edisi Revisi) Jakarta :

PT.Rineka Cipta

A.A Anwar Rabu Mangku Negara,2012.Manajemen Sumber Daya Manusia Bandung ; PT.

Remaja Rosdakarya.

Adeloka, 2011. Career Planning and Carrer Management. Jakarta

Fitriana, Yudha Rahayu. 2013. Persepsi Insentif Dengan Konflik Kerja Karyawan Perusahaan

Roti Salwa Trenggalek.

Fakultas Ekonomi Universitas Tridinanti Palembang,2010, Pedoman Penulisan Skripsi dan

Laporan Akhir, Palembang UNANTI PRESS

Fakultas Ekonomi Universitas Tridinanti Palembang,2010, Pedoman Penulisan Skripsi dan

Laporan Akhir, Palembang; UNANTI PRESS

Handoko Hani,2012. Manajemen Sumber Daya Manusia. Cetakan Keduapulu.

BPFE.Yogyakarta.

Marwansyah,2012.Manajemen Sumber Daya Manusia. Bandung

Mathis, RL,& Jackson, J,H,2011. Manajemen Sumber Daya Manusia, terjemahan Jimmy Sadeli

dan Bayu Prawira Hie Jakarta ; Salemba Empat (PT.Salemba Empat Patria)

Nitisemito, Alex S 2009.Manajemen Personalia;Manajemen Sumber Daya Manusia. Ghalia

Indonesia, Jakarta.

Rivai,2012. Performance Appraisal ; Sistem Yang Tepat Untuk Menilai Kinerja Karyawan Dan

Meningkatkan Daya Saing Perusahaan, Jakarta. PT. Raja Grafindo Persada

Robbins, SP,2009.Perilaku Organisasi,PT.Indeks Kelompok Gramedia : Indonesia

Sedarmayanti,2011.Manajemen Sumber Daya Manusia. Bandung: PT. Refika Aditama

xxii

Sutrisno,2011.Manajemen Sumber Daya Manusia, Ranada Media Group Jakarta

Sinambela, L.2016. Manajemen Sumber Daya Manusia, Jakarta ; PT. Bumi Aksara

Sunyoto,2012.Manajemen Sumber Daya Manusia, Jakarta ; PT. Buku Seru

Sugiyono,2012.Metode Penelitian Manajemen. Bandung. Alfabeta

Siagian,2013. Manajemen Sumber Daya Manusia. Pranada Media Group Jakarta.

Sedarmayanti,2011. Manajemen Sumber Daya Manusia, Bandung; PT.Refika Aditama

Sutrisno,2011. Manajemen Sumber Daya Manusia. Ranada Media Group Jakarta

Sinambela,L 2016.Manajemen Sumber Daya Manusia, Jakarta ; PT.Bumi Aksara

Wilson,2012.Manajemen Sumber Daya Manusia, Jakarta. Erlangga

Wibowo,2012. Manajemen Kinerja. Jakarta ; Raja Grafindo Persada

