

Plagiarism Checker X Originality Report

Similarity Found: 1%

Date: Monday, January 07, 2019

Statistics: 23 words Plagiarized / 2341 Total words

Remarks: Low Plagiarism Detected - Your Document needs Optional Improvement.

Int. J. Business Performance Management, Vol. 20, No. 1, 2019 1 training, compensation, motivation and organisational commitment as predictors of work performance in private commercial banks Indonesia Musriha Musriha Maaen earmet BhyakanesIndoes, Suaadon Emainmurih9@gim model strategyimproving motvtion adognsia otn opefrnce hi u e dsj.Temandt ei i s u ee iryda o e ottersodnso ia e oril bnsi noei.T mIngwsdn iproiesml t trietesapebse r. he esult compensation, mmimetpste fette pefrac.

Keywds: rinig oesto;moiao gnstol otn oti prshudb d sflos urh,M.(09 ensation, mmitment pof performance i iaecmeca akIdnsa, Int. J. Business Performance Management,Vol 0,N p.11. Borpia e: MusrihaMusrihafinished rdoctorade me, Bhay Uni for the paears. Forgisatio vmet ndn ich in chn so mupattention h thexce fth an lity modlt tigger mptitio,if des t, ay ttenn e ing it not ay attenntothtrain it b rdlt acin e ssibtothn e life oisatio l e nsioe 2 M.

Musriha to et uceed lo-r hro ain rogainefot ceshma spal, ral ills well 20For ior mpoe rtoet rpr infcgdmad eertoaonintheftue mewichism Evoannregless its rwill dev itself. thsuof ese stitunthemp yees eedtobe iv ain inaccoaw ecotinus evt f gand ployee mphasis those a ion ran inecedelothcowprove ingfo thleadip f e lo s erformanwill ecrease, that expected o orks Indoehvtoequ emselvw ute ills, you thoan er incmptitivis aatten issubsit th espoility f e rcipl oma rgiaain(Fota 21) apadsko tehlogf,thn evbheto aann ma espinirv eqainreasinly ifficutoe nter increasingly coetitio,if t aattenntstaff aing es, d en difficult fthe psibthreaddtoconfrot ew lesu thsu rval f e an moetasaetbt rm usd n rm ihn Toovrcote robolo ulity f u esources, ariua h ed as spiritual moral well intellectual sk ill.

r mpyees re to ace rotation, r knth rinand matr n umetaogwt h eeometo ewtehoo ie

oerto vo Basically aig anoinproand t intanp cess.The of ncondns chas gin ues, ehiousk and owe toconu nide The implication of strategy improving employees training 3 suof ae e performance, empsatisf action ez San z-Vlle, 5)I genper mpsatioth e lowg obsat isfactionandmoate toahv rgaistioago.Both ompnange o work erformance, achingoannl als g tag f dilibm.Bucoersely, wat the mps at as h et actio rom er e ina e u ibrium a group synu989 l mmitt n these of ip ehavio (1) epted as greater than oriented in thprformaces onoexp nwer e un nern mesr frl raiaioacmmimet xepfrPosof threlyes chi oivsigt h nlu ence iroving l tt at inircordetly fet efm efomac.Thctet character Ths dss e fin ftrain,coenat iomoivnand resear 2.1 Training trin tertedin thdys, fraCivServwh arequ ir eth ens (knogdattituro th mot appria te train.

mastery fvuska nuspwo r s elatively ort . s ttoete ae. 4 M. Musriha an ityto tionto econoactiv is a trainin tened job job mpyees toaTrin ovedbthloteradru eruef eers, and 2).Fo e ain uthlonterm is ecessarfo employee after edcationand ingAlthhthtrain requhue cotbtetang exenwbtak acktothfom fthHj, elfare, acilities career eceived after train.

2.2 Compensation Ian rgnatio f mpna a ercmp ebu mpnaint mpoes muthv ainlbsst o ignore th s g info stem of complayee taskclear thy th lainit Undthese nds, e first catin all todterminthvlue fe achponwith ernl uity rthr Muof e re adscribs e o coe n.

ovand 1996) that comp ioas forms f is ll rmso in t been eceived nn alsoall rms of inrtangible employeas art an yesi enal dedtodo ree ingny: sk mpye moiaigte oaheespro efrac,adt rae Meanwhile, to ithdinthfoom n) a Renrtiono drnerre ainorte ose spring. The implication of strategy improving employees training 5 2.3 Motivation ocess that produces an insity, dectio, andivuersevce in thri t of a gol. b ths (2, p0) states thtivncess th t ein w iou encouragement intend c d Do ug.

(1) state that a m ect hehio e an indidu work torov h 2.4 Maslow's motivation theory Basically human needs are edi irrya olw: a to eat, din, hou an cloin b f j securad en of security): namely the need for a sen ear, getting a job, an d thistence of regunat pidid anean ircint c.

c mely the need f o ss oe rcise and accepted by for affiliatio, oersh a d m ns (nr recognn), nme, th n for sel f-recognition, power, recognn s and prestige. e an nede n eed for self-realisation), nam ely, the need to yoy uine maimucapility, sills ando . because person anto so. people pthey are rto dosomein eause they ee act meaningful o em. actions, exa mpe ystsysteme their needs.

Meetin e eedas ell a mptoeminte r ce feelings despair well etoinempyee tian. bll dC ocn 99 .87 says tht thtivn asso with 1 ietoneavou 2 e strnge rspon i.e., buess) after thlo yee

chooses, to follow certain precautions. 3 urne biou h lo e pr wtin 6 M. Musriha 2.5 Organisational commitment Thseveral dof eoretical rgisatioascienblie conleadipis ossibdetosoidnn , ichenlethfowers tolet oftheirpsoaintersts r r d f e isdictio fth aer inecouagth row rgistioameesa rv ngth omenof ledrwoldedavo cieceorananl jcesw moie ftefloeso unrsucso h raian al Bu, 8)Klly ofnl es and bhieur , egerl in f gisanl mmitn 1 e comena empeeling 2 nanecomet th aa by eeloecc cost leavin reater 3 e cott is th ennib 2.6

Job performance genpiod ctter(20) ystht s errcadco texl efomace ratin acontly hwnthelo hoswith e oransto av ier to the iedwiththir s moecmitdt hi raia tioPet l. n e inKm 18 atht e tht epedn fwo tanandj eornea ects interdependent fiv conition 1 me 2 itial level o criteria 3 e rar 4 -spilities 5 rgiaintlrlstm epone The implication of strategy improving employees training 7 1 anf work, nmey th qanf work donin 2 ality of workaly th qa achednder co ndn of suility and read 3 enethcticity of theas raisedann arise. 4 ss to cooperers (f ellombe 5 endility, ness andtrutwy in ttendce andtask coletio.

6 itiativamey thirit to carry ouew task ana ne resprib 7 nl qu to p rsoershoital ity, andersonl in 3.1 Population and sample caaterctics epola th tuy eempyeso th C nSrby.I stuy pun too cholargarsearermay t learn that is the fexampb a le rawnfrothpu.Becae th tatio thnth ale e k eta mot.I ermin avle. ere nolimit r re a le eosmal l. e uoa y arch esign, the ng.

the tudy part tivo awill e exedthis on ecauit gnralise e lts Purposive le a le efselected thr t thsy esign Researchwill tomakinthslre repesene earch The s inth in frsearertosrrc(Son means every mee fte ouainhs neqa potnt ob cld 3.2 Data analysis e rTo s fo = + + + + 8 M. Musriha $Y = \text{employee performance}$ $a = \text{constant}$ $b_{1,2,3}$ $X_1 = \text{train}$ X_2 $X_3 = \text{moatio}$ $X_4 = \text{oannl cott}$. 4.1

SEM analysis result Ththretical dl nthconepal wo thstud supportedbempirical ata. test lts f e mpm resuof anSEM alysis esuinthform f are presen follows. Table 1 Independent variable Dependent variable Standardised path coefficient p-value Result Tanig(1Pefrac Y027 02 gjia Cmpesain(X2 romac) .80.1Sinfcnt Mtvto(3Pefrac Y018 01 gjia Promne() .30.1Sinfcnt Reerg Fur 1andT ,th otadeu oho thsstsiga olw. 1 rin signat fconmpye errc.SM nl ysis gen coefficient of 0.267 marke coefficient indicates that the better thingne 2 oesto sgiaan ffoelye errene SM analysis gener Thdae s in. 3 tivn signt effect o n mpoepefomac.SEa alysis generates path coefficient of 0.178 marke coefficient indicates that higher empyee moatioe 4 rgiaincotn infcn fc oelye rr mac.SMaayi marksefficienicates tht thighe commi The implication of strategy improving employees training 9 Trani (X1) Moiaian X31 X32 X33 X34 (X Peorce X21 X22 Y2 Y3 Y4 X1.

X1. X1. X35 X23 X24 Y5 X41 X43 X42 4.2 Hypothesis test 4.2.1 First hypothesis test Training 1 2), tivn(X 3) n rgnstoa mmimet(4 dicated the efficient thcontioo train 1),cmpnain(2), dmoatio(X 3 (X 4),o epfomac)i qa o9.2 dth emann .8is nlucedby M. Musriha this tudy. on moe umr nTbe2 Table 2 Model Change statistics Durbin- Watson R R square Adjusted R square Std.

Error of the estimate R square change F. change Df1 df2 Sig. F change 1.5a.1.1.42 92 0.833 00 93 omesto,tann,mtvai e: performance. sh ewe ann (X 1),cmpnto 2) moatio 3), ndorgisatioacott 4 pce is wnw ltipR f .95or y .5 4.2.2 Second hypothesis test Bae oclctiosSPS ge ionanlts are p en Tab Table 3 Model Unstandardised coefficients Standardised coefficients t Sig. Correlations B Std.

Error Beta Zero order Partial Part (osat.4.1 1.5.5 Tanig 31 10 .03.4.4.2.3.5 Cmesto 54 05 .46.0.0.8.6.9 Mtvto.0.9 12 15 01 71 18 01 Organisationa .1.8 78 28 02 57 49 18 Frole 3 bd mule lin equ fows: = + + + + Costs()fo .3 owtht vrtrinin 1),Cmpnain(2), n tivn (X 3) n rgnstoa mmimet(4), ispsoequl zero enth 4.2.2.1

Effect of training on performance Training as sef wnan h auo e 1 The implication of strategy improving employees training 11 1) ul will eflowedba crease f0.3 4.2.2.2 Compensation effect on performance Coestio hsnicn influence on performance, it can 2 2) ato1it b owedbthe increase in rmance of 0.554. 4.2.2.3 Motivational influence on performance Moiainh s infcn f ect performance, can e no m e ae fthe variabprobability f obelow is each ase tivation 3 will b fo bec prmace b. 4.2.2.4 The influence of organisational commitment to performance frothve f e le robility 0.001or elo0 4), al 1it bfowedbth cin 4.2.3

Third hypothesis test (dominant influence test) mac tcnb en riabTs e ariab comp tedtruth 4.3 Relationships between variables 4.3.1 Effect of training on employee performance (X1 ? Y) Bae e eu ypths s n 1)wichs tes at etrain variabsignificantly to e rrect r acceptable. pcois meaning cally th relatioshof ingtoprmanis idaTis hclolinkw pce, s e etter e that rare accordan ce the ot oyees, they e rwill a cotexosg enTe esuare ont rces ge impressio and is long-term ey pfin e fure roeloif, edcationan ingAlth he st uthtraing enses ill e enb thf facilities or career received after training. M.

Musriha 4.3.2 Compensation effect on employee performance (X2 ? Y) Bae n ereu ypoeistetingo o)th u t viable ensation coefficient (1) ariabempyepce = ithproab compsignificantly ence variables edto e rror acceptable. pcois meaning cally th This tht ecmpnstio aacs etiosh ith eelo Coenn gerally tend d r beit oan isatioeloan government/society.

interests accommodate a direct relationship (positive influence). s
96) in Wwo (2012, .348) at a somewhat acceptable as a correlation coefficient
lining a question to the employees used an empirical approach for
Marketing and Business Development, which is a significant variable. 4.3.3

Effect of motivation on employee performance (X3 ? Y) Based on the relationship between the
regression coefficient (3) equation ($= .05$) a positive relationship with the employee's performance
indicating a significant effect. Results concluded that motivation is a significant and significant on
tendency, both are significant. The also support research (Fransiska 2010). research results
(2011) concluded that this strong relationship on empirical. 4.3.4

Influence of organisational commitment on employee performance (X4 ? Y)
Based on the results of the test of the efficiency of organisational commitment and all variables. The
implication of strategy improving employees training is effective or acceptable. The path coefficient
positive, significant and strong. The relationship between organisational commitment and employee performance
is dependent, consistent and strong. This tends to affect performance, each interaction effect
formed organisational commitment and work performance. In the regression analysis (9) also
worth noting is that the regression coefficient is based on the relationship between (X
1), commitment (X 2), motivation (X 3), and performance (X 4), partial regression coefficient on
employee performance (X 1), commitment (X 2), motivation (X 3) and performance (X 4), partial regression coefficient on
(X 1), commitment (X 2, 3, 4), partially dependent on the relationship between (X 2) variable and performance
increased.

Musriha Refees Procedia – Social and Behavioral Sciences [<http://doi.org/10.1016/j.probs.2011.12.115>]
t/w www.sciencedirect.com/science/article/pii/S1877042815054555. Effect of Compensation for
Employee Performance with Work Motivation as an Intervening Variable as
Airlangga, Surabaya, B. (1990) Bass & Stogdill's Handbook of Leadership Full Range
Leadership Development: Manual for Multifactor Leadership Questionnaire Employee's
Organizational Commitment and their Perception of Supervisor's Relation-Oriented and
Task-Oriented Leadership Behaviors Leadership, New York.

1999 Journal of Political Economy Efficacy beliefs newly identified, American
Educational Research Journal Review for the Journal of Personnel HRD
Review, VI, 0, N.1 2–9 Inspire to Innovate: Management and Innovation in Asia, Page
1, NwYr Innovate We Can! Fransiska, (2010) Influence of Work Motivation,
Compensation, and discipline the Employee Performance Section Secretariat of the
Directorate General of State Assets UICs Pmbagann Ns on a new era Gamal, (2011) How to
Measure Organization Innovativeness?, Tcno Invto n Gome C 21 Human Resource
Management Gue, D.

197 Huma eu a ee nreerh ged' The International Journal of Human Resource Management 'Rethinking sfunctional eleebeos' Journal of Human Resource Management Review,VI ,N.1,p3-9 nvriyoAna. Personnel Management and Human Resources uman esource f aeralst', International Journal of Manpower Kle, 19 I as fflwr' Harvard Business Review Paebc o 1 SA Kly 19) De o edsg ho xpli o edei Human Relations, VI 5,N.8 7374 Km S 18)'fetofbea vo u ucm olstig and on ee Academy of Management Journal,Mrh18,Vo.2 .

or xpectancytory peitosofwr tvto n o efrac' Academy of Management Journal, VI 9,N.2 2726 2010) Human management atcsan raialnal The Journal of Applied Business Research, VI 6,N.4 1515 The implication of strategy improving employees training 15 Lpz .(92)' eto h l ossec ho h relationship', Academy of Management Journal,VI 5,N.2

3538 Organizational Behavior: An Evidence-Based Approach, cGa-illwn, USA. Mato,S.(99) Human Resource Management Developing Human Resource Management stsain noraiatolctesi havir' Leadership Quarterly,Vol , Personnel Management, he, PE gykata Essentials of Organizational Behavior,Vol Prni a, p her ', School Effectiveness School Improvement Sotr,J...(00 Rltonsiso akpromnea otxua frnewt turnover, ob a Human Resource Management Review, VI 0,N.I

7-5 Human Resource Management **Reforms and Civil Service Management** Refika Aditama, Bandung. Human Resource Management, s e.,SIEYP N, Yogy Solimun (2002) Multivariate Analysis, SEM, LISREL and AMOS, wia vetyMang Human Resource and Personnel Management, ed., Performance Management Management and Motivation,aaAksaa,Jakat

INTERNET SOURCES:

<1% - <http://koleksidapus.blogspot.com/2015/12/daftar-pustaka.html>

1% -

<https://www.coursehero.com/file/p5shgd5/Baruch-Y-Holtom-B-C-Survey-response-rate-levels-and-trends-in-organizational/>

<1% - <https://www.scribd.com/document/391847554/IJABER-Rina-Juniarti-Rev>