

**PENGARUH DISIPLIN KERJA DAN KEPEMIMPINAN
TERHADAP KINERJA PEGAWAI DI KANTOR
KECAMATAN DONRI-DONRI
KABUPATEN SOPPENG**

*The Influence Of Work Discipline And Leadership On Employees
Performance At The District Office Donri-Donri Of Soppeng Regency*

Ispa Nurila Sari

STIE AMKOP Makassar

email : a.ispanurila@yahoo.com

Pembimbing 1 : Prof. Dr. Mattalatta, SE, M.Si

Email : mattalatta@gmail.com

Pembimbing 2 : Dr. Hasan Nongkeng, M.Si

Email :hasan_56@yahoo.com

ABSTRAK

Penelitian ini bertujuan untuk mengetahui dan menganalisis Pengaruh Disiplin Kerja dan Kepemimpinan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng baik secara parsial maupun secara simultan.

Metode penelitian ini menggunakan ex post facto (non eksperimen) dengan rancangan korelasional. Melalui penelitian korelasional dapat diketahui hubungan variasi dalam sebuah variabel dengan lainnya. Lokasi penelitian adalah pada Kantor Kecamatan Donri-Donri Kabupaten Soppeng, sedangkan objek yang diteliti adalah pegawai Kecamatan Donri-Donri. Populasi pada penelitian ini adalah pegawai pada Kantor Kecamatan Donri-Donri Kabupaten Soppeng yang jumlahnya sebanyak 41 orang pegawai. Teknik sampel dalam penelitian ini yaitu dengan menggunakan sampel jenuh. Untuk pengujian hipotesis dilakukan dengan analisis regresi linier berganda.

Hasil penelitian menunjukkan bahwa 1) Disiplin kerja berpengaruh positif dan signifikan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng. 2) Kepemimpinan berpengaruh positif dan signifikan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng. 3) Disiplin Kerja dan Kepemimpinan berpengaruh positif dan signifikan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng.

Kata Kunci : Disiplin Kerja, Kepemimpinan, Kinerja Pegawai

ABSTRACT

This research purposes to know and to analyze the work discipline and leadership influence on the Performance of Employee at the District Office Donri-Donri of Soppeng Regency partially and simultaneously.

This research used the ex post facto (non-experiment) approach which correlational. Through out this correlational research can be known the variation relationship in a variable with the other. This research is located at the District Office Donri-Donri of Soppeng, whereas the object under study is a sub-district employee of Donri-Donri. The population in this research were employees at the District Office Donri-Donri of Soppeng which 41 employees. Samples in this research is by using saturated sample. For testing the hypothesis with multiple regression analysis.

The results of this research shared that. 1) Work Discipline has significant and positive influent to employees performance of Donri-Donri District of Soppeng Regency. 2)

Leadership has significant and positive influent to employees performance of Donri-Donri District of Soppeng Regency. 3) Work Discipline and Leadership have significant and positive influent to work of employee performance of Donri-Donri District of Soppeng Regency.

Keywords : Work Discipline, Leadership, Employee Performance

PENDAHULUAN

A. Latar Belakang

Sumber Daya Manusia merupakan suatu kekayaan utama bagi suatu perusahaan maupun lembaga pemerintahan, karena tanpa sumber daya manusia maka aktifitas organisasi atau lembaga pemerintahan tidak akan berjalan dengan baik. Pegawai sebagai sumber daya manusia memiliki peranan yang sangat penting dalam menetapkan rencana, sistem, proses dan tujuan yang ingin dicapai. Oleh karena itu, untuk mendapatkan dan mengembangkan pegawai yang memiliki kompetensi dan memiliki prestasi kerja yang baik menjadi salah satu penentu keberhasilan dari masing-masing organisasi maupun lembaga pemerintahan.

Masalah yang ada dalam manajemen sumber daya manusia yang merupakan masalah utama yang patut mendapat perhatian organisasi adalah terkait dengan masalah kinerja pegawai. Kinerja pegawai dianggap penting bagi organisasi karena keberhasilan suatu organisasi dipengaruhi oleh kinerja itu sendiri.

Kinerja pegawai dalam organisasi merupakan hal yang sangat penting karena akan bermanfaat untuk mengetahui efektifitas kerja organisasi sehingga tujuan organisasi akan dapat tercapai. Instansi Pemerintah sudah mempunyai aturan yang baku dalam penilaian kinerja pegawai dengan nama Daftar Penilaian Pelaksanaan Pekerjaan (DP3) yang dilakukan setiap akhir tahun.

Faktor pertama yang harus ditegakkan dalam suatu organisasi khususnya kepada PNS yaitu disiplin kerja, karena tanpa dukungan disiplin kerja yang baik maka sulit bagi organisasi untuk mewujudkan

tujuannya. Dalam upaya meningkatkan kedisiplinan pegawai tersebut sebenarnya pemerintah Indonesia telah memberikan suatu regulasi dengan dikeluarkannya Peraturan Pemerintah Nomor 53 tahun 2010 tentang Peraturan Disiplin Pegawai Negeri Sipil.

Faktor berikutnya yang dapat mempengaruhi kinerja pegawai yaitu kepemimpinan. Menurut Swasto (2011) bahwa kepemimpinan adalah kemampuan untuk mempengaruhi, menggerakkan dan mengarahkan tindakan-tindakan seseorang atau sekelompok orang dalam situasi tertentu dan untuk mencapai tujuan tertentu. Dalam hal ini, ketika pimpinan mampu mempengaruhi atau mengarahkan bawahannya atau pegawainya untuk senantiasa bekerja secara optimal, maka akan mudah tercipta kinerja pegawai yang lebih baik. Artinya peranan pimpinan sangatlah besar dalam membentuk kinerja pegawai di suatu organisasi maupun lembaga pemerintahan.

Gary Yuki (2010) berasumsi bahwa kepemimpinan melibatkan proses pengaruh yang berkaitan dengan memudahkan kinerja tugas kolektif. Artinya secara tersirat menjelaskan bahwa terdapat hubungan yang erat antara kepemimpinan dengan kinerja.

B. Rumusan Masalah

Berdasarkan permasalahan tersebut, maka dirumuskan suatu pertanyaan sebagai berikut :

1. Apakah Disiplin Kerja berpengaruh positif dan signifikan secara parsial terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng?

2. Apakah Kepemimpinan berpengaruh positif dan signifikan secara parsial terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng?
3. Apakah Disiplin Kerja dan Kepemimpinan berpengaruh positif dan signifikan secara simultan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng?

C. Tujuan Penelitian

Penelitian ini dilakukan dengan tujuan :

1. Untuk mengetahui dan menganalisis pengaruh disiplin kerja terhadap kinerja pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng.
2. Untuk mengetahui dan menganalisis pengaruh kepemimpinan terhadap kinerja pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng.
3. Untuk mengetahui dan menganalisis pengaruh disiplin kerja dan kepemimpinan terhadap kinerja pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng.

D. Manfaat Penelitian

Manfaat Teoritis

Diharapkan penelitian ini dapat mengetahui teori-teori tentang disiplin kerja, kepemimpinan dan kinerja sehingga dapat menambah wawasan untuk pengembangan teori terkait dengan kinerja pegawai yang dipengaruhi oleh disiplin kerja dan kepemimpinan.

Manfaat Praktis

Diharapkan penelitian ini dapat menjadi masukan bagi organisasi untuk meningkatkan kinerja pegawai dengan memperhatikan beberapa faktor yang mempengaruhinya diantaranya disiplin kerja dan kepemimpinan.

TINJAUAN PUSTAKA

A. Disiplin Kerja Pegawai

Kata disiplin berasal dari bahasa Latin yang berarti latihan atau pendidikan. Hal ini menekankan pada bantuan kepada pegawai untuk mengembangkan sikap yang layak terhadap pekerjaannya. Disiplin merupakan suatu kekuatan yang berkembang di dalam tubuh pekerja sendiri yang menyebabkan dia dapat menyesuaikan diri dengan sukarela kepada keputusan-keputusan, peraturan-peraturan dan nilai-nilai tinggi dari pekerjaan dan tingkah laku.

Pembinaan disiplin sejak dari keluarga sangat berguna dalam membentuk perilaku dalam dirinya. Disiplin kerja dapat didefinisikan sebagai suatu sikap menghormati, menghargai, patuh dan taat terhadap peraturan-peraturan yang berlaku, baik yang tertulis maupun tidak, serta sanggup menjalankannya dan tidak mengelak untuk menerima sanksi-sanksi apabila ia melanggar tugas dan wewenang yang diberikan kepadanya.

B. KEPEMIMPINAN

Kepemimpinan merupakan faktor yang sangat penting dalam memengaruhi prestasi organisasi karena kepemimpinan merupakan aktifitas yang utama dengan mana tujuan organisasi dapat tercapai. Pada umumnya kepemimpinan didefinisikan sebagai suatu proses memengaruhi aktivitas dari individu atau kelompok untuk mencapai tujuan dalam situasi tertentu.

Beberapa sifat yang semestinya dimiliki oleh seorang pemimpin antara lain : bijaksana, karisma, mampu memotivasi orang-orang, kemampuan komunikasi yang cukup dan pandangan yang tajam pada semua tipe orang yang terlibat. Sebagaimana yang dikemukakan oleh Yusanto dan Widjajakusuma (2002) bahwa syarat-syarat untuk memberikan kepemimpinan yang efektif dalam tugas-tugas manajemen yang kompleks adalah

pengetahuan atau wawasan, relasi dalam perusahaan, reputasi dan catatan prestasi, kemampuan dan keahlian dan nilai-nilai pribadi.

C. Kinerja Pegawai

Kinerja merupakan sesuatu yang penting bagi organisasi karena berkaitan dengan efektivitas kerja seseorang dalam organisasi dalam rangka mencapai tujuan organisasi. Penilaian kinerja adalah proses evaluasi seberapa baik pegawai mengerjakan pekerjaan mereka ketika dibandingkan dengan satu set standar dan kemudian mengkomunikasikannya dengan para pegawai.

Indikator kinerja dalam penelitian ini, yaitu :

- a. Kuantitas merupakan jumlah yang dihasilkan, dinyatakan dalam jumlah unit, jumlah siklus dan jumlah aktivitas yang dihasilkan.
- b. Kualitas kerja diukur dari persepsi pegawai terhadap kualitas pekerjaan yang dihasilkan serta kesempurnaan tugas terhadap keterampilan dan kemampuan pegawai.
- c. Ketepatan waktu diukur dari persepsi pegawai terhadap suatu aktifitas yang diselesaikan di awal waktu.
- d. Kehadiran pegawai baik dalam masuk kerja, pulang kerja, izin maupun tanpa keterangan.
- e. Kemampuan bekerja sama dengan orang lain dalam menyelesaikan tugas dan pekerjaan yang telah ditetapkan sehingga mencapai daya guna dan hasil guna yang sebesar-besarnya.

D. Kerangka Pikir

Dari uraian pemikiran tersebut diatas dapat diperjelas melalui variabel pengaruh disiplin terhadap kinerja kepemimpinan terhadap kinerja pegawai.

E. Hipotesis Penelitian

Hipotesis yang diajukan berdasarkan rumusan masalah dan tujuan dari penelitian ini adalah :

1. Disiplin kerja berpengaruh positif dan signifikan secara parsial terhadap kinerja pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng.
2. Kepemimpinan berpengaruh positif dan signifikan secara parsial terhadap kinerja pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng.
3. Disiplin kerja dan kepemimpinan berpengaruh positif dan signifikan secara simultan terhadap kinerja pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng.

METODE PENELITIAN

A. Metode Penelitian

Penelitian ini menggunakan pendekatan *ex post facto* (non eksperimen) dengan rancangan korelasional. Dalam penelitian ini tidak mengadakan perlakuan terhadap variabel penelitian melainkan mengkaji fakta-fakta yang telah terjadi dan pernah dilakukan oleh subjek penelitian.

B. Populasi dan Sampel Penelitian

Populasi didefinisikan sebagai wilayah generalisasi yang terdiri dari obyek dan subyek yang mempunyai kuantitas dan kreativitas tertentu yang ditetapkan oleh peneliti untuk diteliti dan dipelajari serta kemudian ditarik suatu kesimpulan.

Sedangkan sampel merupakan bagian dari populasi. Dalam penelitian ini populasi penelitian dapat terjangkau sehingga tidak lagi mengambil sampel dari populasi.

C. Variabel Penelitian

Variabel dalam penelitian ini ada tiga, yaitu dua variabel bebas dan satu variabel terikat. Variabel disiplin kerja dan kepemimpinan adalah variabel

bebas sedangkan kinerja pegawai sebagai variabel terikatnya.

D. Metode Pengumpulan Data

Metode pengumpulan data pada penelitian ini adalah dokumentasi dan angket. Data dokumentasi digunakan sebagai pendukung atau pelengkap untuk mendapatkan data yang terkait dengan disiplin kerja dan kepemimpinan terhadap kinerja pegawai.

Metode angket untuk mengumpulkan data tentang kinerja yang dimiliki oleh para pegawai dengan metode skala likert. Skala likert biasanya menggunakan lima

perlintasan dari arah Kota Watansoppeng ke arah Kabupaten Sidrap melalui Batu-Batu Kecamatan Marioriawa.

Pertanian merupakan salah satu sektor unggulan daerah yang akan tetap mendapatkan perhatian pemerintah daerah, disamping pembudidayaan ternak dan sektor pariwisata.

B. Profil Responden

Responden dalam penelitian ini berjumlah 41 orang yang merupakan pegawai di Kantor Kecamatan Donri-Donri yang berpartisipasi dalam penelitian ini.

No	Usia	Frekuensi	%
1	20 – 30 Tahun	6	14,6
2	31 – 40 Tahun	15	36,6
3	41 – 50 Tahun	11	26,8
4	50 tahun ke atas	9	22,0
Total		41	100,0
Sumber: Data primer, 2017			

jenjang dari yang tertinggi sampai terendah, yaitu sangat tidak setuju, tidak setuju, tidak ada pendapat, setuju dan sangat setuju.

E. Metode Analisis Data

Alat analisis data yang digunakan adalah penelitian dengan Model Regresi Linear Berganda.

HASIL PENELITIAN

A. Gambaran Umum Penelitian

Kecamatan Donri-Donri adalah sebuah Kecamatan di Kabupaten Soppeng, Sulawesi Selatan yang mencakup 9 Desa. Memiliki 4 buah Sekolah setingkat SMP dan sebuah Sekolah Menengah Atas.

Kecamatan DonriDonri beribukota Tajuncu yang merupakan daerah

1. Responden menurut usia dapat dilihat pada tabel berikut ini :

Berdasarkan tabel 1 diperoleh data bahwa dari 41 orang responden, yang paling banyak adalah yang berusia antara 31 - 40 tahun yakni sebanyak 15 orang (36,6%), sedangkan yang berusia antara 41 – 50 tahun sebanyak 11 orang (26,8%), kemudian yang berusia di atas 50 tahun sebanyak 9 orang (22,0%), dan yang berusia antara 20 – 30 tahun sebanyak 6 orang (14,6%).

2. Responden Menurut Jenis Kelamin

Hasil distribusi frekuensi responden menurut jenis kelamin dapat dilihat pada tabel berikut ini :

Tabel 2. Disrtibusi Frekuensi Respenden menurut Jenis Kelamin

No	Jenis Kelamin	Frekuensi	%
1	Laki- Laki	16	39,0
2	Perempuan	25	61,0
Total		41	100,0

Sumber: Data primer, 2017

Berdasarkan tabel 2 diperoleh data bahwa dari 41 responden, lebih banyak responden yang berjenis kelamin perempuan yakni sebanyak 25 orang (61,0%), sedangkan laki-laki berjumlah 16 orang (39,0%).

3. Responden Menurut Pendidikan Terakhir

Hasil distribusi frekuensi responden menurut tingkat pendidikan terakhir dapat dilihat pada tabel berikut ini :

4. Responden Menurut Masa Kerja

Hasil distribusi frekuensi responden menurut masa kerja dapat dilihat pada tabel berikut ini :

Tabel 3. Disrtibusi Frekuensi Respenden menurut tingkat Pendidikan

No	Pendidikan	Frekuensi	%
1	SMA	4	9,8
2	Diploma 3	4	9,8
3	S1	30	73,2
4	Pascasarjana	3	7,3
Total		41	100,0

Sumber: Data primer, 2017

Berdasarkan tabel 3 diperoleh data bahwa dari 41 orang responden, yang paling banyak adalah yang berpendidikan Sarjana (S1), yakni sebanyak 30 orang (73,2%), kemudian yang berpendidikan SMA dan Diploma 3 masing-masing sebanyak 4 orang (9,8%), serta yang paling sedikit adalah yang berpendidikan Pascasarjana, yakni sebanyak 3 orang (7,3%).

Tabel 4. Disrtibusi Frekuensi Respenden menurut masa kerja

No	Masa Kerja	Frekuensi	%
1	Di bawah 5 Tahun	5	12,2
2	6 – 10 Tahun	15	36,6
3	11 – 15 Tahun	10	24,4
4	16 Tahun ke atas	11	26,8
Total		41	100,0

Sumber: Data primer, 2017

Berdasarkan tabel 4 diperoleh data bahwa dari 41 orang responden, yang paling banyak adalah yang telah bekerja lebih dari 5 tahun yaitu antara 6 – 10 tahun sebanyak 15 orang (36,6%), kemudian yang telah bekerja selama 16 tahun lebih sebanyak 11 orang (26,8%), selanjutnya yang telah bekerja selama 11 – 15 tahun sebanyak 10 orang (24,4%) serta yang paling sedikit adalah yang telah bekerja di bawah 5 tahun yaitu sebanyak 5 orang (12,2%).

B. Pembahasan

5.1. Pengaruh Disiplin Kerja terhadap Kinerja Pegawai

Berdasarkan hasil perhitungan analisis regresi linear berganda dengan pengujian secara parsial diperoleh t hitung untuk variabel disiplin kerja (X1) lebih besar dari t tabel dan bernilai positif, yakni $4,314 > 2,024$ dan nilai signifikansi lebih kecil dari 0,05 yakni 0,000. Jadi, variabel disiplin kerja mempunyai pengaruh yang positif dan signifikan terhadap Kinerja Pegawai (Y) Kantor Kecamatan Donri-Donri secara parsial. Dengan kata lain, apabila disiplin kerja pegawai bertambah baik, maka akan meningkatkan Kinerja Pegawai Kecamatan Donri-Donri Kabupaten Soppeng, demikian pula sebaliknya apabila disiplin kerja pegawai mengalami penurunan, maka akan menurunkan pula Kinerja Pegawai Kecamatan Donri-Donri Kabupaten Soppeng.

5.2. Pengaruh Kepemimpinan terhadap Kinerja Pegawai

Berdasarkan hasil perhitungan analisis regresi linear berganda dengan pengujian secara parsial diperoleh t hitung untuk variabel Kepemimpinan (X2) lebih besar dari t tabel dan bernilai positif, yakni $3,822 > 2,024$ dan nilai signifikansi lebih kecil dari 0,05 yakni 0,000. Jadi, variabel Kepemimpinan mempunyai pengaruh yang positif dan signifikan terhadap Kinerja Pegawai (Y) Kantor Kecamatan Donri-Donri secara parsial. Dengan kata lain, apabila Kepemimpinan bertambah baik, maka akan meningkatkan Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng, demikian pula sebaliknya apabila Kepemimpinan mengalami penurunan, maka akan menurunkan pula Kinerja Pegawai di Kantor Kecamatan Donri-Donri.

5.3. Pengaruh Disiplin Kerja dan Kepemimpinan secara Simultan terhadap Kinerja Pegawai

Berdasarkan hasil perhitungan analisis regresi linear berganda dengan pengujian secara simultan diperoleh F hitung lebih besar dari F tabel, yakni $52,112 > 3,26$ dan nilai signifikansi lebih kecil dari 0,05 yakni 0,000. Jadi, variabel disiplin kerja dan Kepemimpinan mempunyai pengaruh yang positif dan signifikan terhadap Kinerja Pegawai secara simultan. Dengan kata lain, apabila Disiplin kerja dan Kepemimpinan bertambah baik, maka akan meningkatkan Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng, demikian pula sebaliknya apabila Disiplin dan Kepemimpinan mengalami penurunan, maka akan menurunkan pula Kinerja

Pegawai di Kantor Kecamatan Donri-Donri.

Kinerja pegawai di kantor Kecamatan Donri-Donri menunjukkan bahwa adanya kecenderungan pegawai yang belum maksimal dalam menunjukkan kinerja terbaik, dimana ada sebagian responden menjawab sangat tidak setuju dan tidak setuju terhadap persepsi mengenai kinerja pegawai. Oleh karena itu, apabila menginginkan kinerja yang lebih baik maka diperlukan disiplin kerja dan kepemimpinan yang lebih baik pula, sehingga pegawai di kantor Kecamatan Donri-Donri semakin baik dalam berkinerja dan dapat berdampak kepada pelayanan publik yang semakin baik.

SIMPULAN

Berdasarkan hasil penelitian dan pembahasan, maka dapat ditarik beberapa kesimpulan sebagai berikut:

1. Disiplin kerja berpengaruh positif dan signifikan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng. Hal ini dibuktikan dengan nilai t hitung yang lebih besar dari nilai t tabel
2. Kepemimpinan berpengaruh positif dan signifikan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng. Hal ini dibuktikan dengan nilai t hitung yang lebih besar dari nilai t tabel yakni
3. Disiplin Kerja dan Kepemimpinan berpengaruh positif dan signifikan terhadap Kinerja Pegawai di Kantor Kecamatan Donri-Donri Kabupaten Soppeng. Hal ini dibuktikan dengan nilai F hitung lebih besar dari F table,

DAFTAR PUSTAKA

- Aritonang, Keke.T. 2005. *Kompensasi Kerja, Disiplin Kerja Guru Dan Kinerja Gutu SMP Kristen BPK PENABUR*. Jurnal Pendidikan Penabur. No 4. Th IV. Jakarta.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta : Rineka Cipta.
- Asmiarsih, Tety. 2006. *Pengaruh Pengawasan Terhadap Disiplin Kerja Pegawai Kantor Badan Kepegawaian Daerah Brebes*. Fakultas Ilmu Sosial Universitas Semarang.
- Danim, Sudarman 2004. *Motivasi Kepemimpinan dan Efektivitas Kelompok*. Penerbit Rineka Cipta.
- Gujarati, Damodar. 2006. *Dasar-Dasar Ekonometrika*. Jakarta: Erlangga.
- Guritno, Bambang dan Waridin. 2005. *Pengaruh Persepsi Karyawan Mengenai Perilaku Kepemimpinan, Kepuasan Kerja Dan Motivasi Terhadap Kinerja*. JRBI. Vol 1. No 1. Hal: 63-74.
- Hamid. 2003. *Manajemen*. Yogyakarta: Pustaka Pelajar.
- Hasan, M. Iqbal. 2002. *Pokok-pokok Materi Metodologi Penelitian dan Aplikasinya*, Ghalia. Indonesia, Bogor.
- Hasanah, Faridatun. 2016. *Pengaruh Kepemimpinan Terhadap Kinerja Pegawai Pada Perusahaan Daerah Air Minum (PDAM) Tirta Kencana Kota Samarinda*. eJournal Ilmu Administrasi Bisnis, 2016, 4 (2): 467- 478.
- Hasibuan, Malayu S.P., 2012. *Manajemen Sumber Daya Manusia*. Cetakan keenam belas. Jakarta: Bumi Aksara.
- Leiden Robert, 2001, *Managing Individual Performance In Works Groups*. Journal Human Resources Management Vol 40.
- Mangkunegara, Anwar Prabu. 2001. *Manajemen Sumber Daya*

- Manusia perusahaan*. Bandung: Remaja Rosdakarya.
- Martoyo, Susilo, 2000, *Manajemen Sumber Daya Manusia*, BPFE, Yogyakarta
- Mathis, R.L dan Jackson J.H, 2006, *Manajemen Sumber Daya Manusia*, Salemba Empat, Jakarta.
- Peraturan Pemerintah Nomor 53 Tahun 2010 tentang Peraturan Disiplin Pegawai Negeri Sipil.
- Rangkuti, Freddy. 2007. *Riset Pemasaran*. Gramedia Pustaka Utama, Jakarta.
- Reksohadiprojo dan T. Hani Handoko, 2003, *Teori dan Perilaku Organisasi Perusahaan*. Jakarta: Bumi aksara.
- Riani, Asri Laksmi. 2011. *Budaya Organisasi*. Cetakan Pertama, Edisi Pertama. Yogyakarta: Graha Ilmu.
- Rivai, Veithzal. 2005. *Manajemen Sumber Daya Manusia Untuk Perusahaan: Dari Teori Ke Praktik*. PT. Raja Grafindo Persada, Jakarta.
- Rivai dan Basri. 2005. *Performance Appraisal: Sistem yang Tepat untuk menilai Kinerja Karyawan dan meningkatkan Daya saing Perusahaan*. Jakarta: Rajagrafindo Persada.
- Robbins, Stephen P, 2003. *Perilaku Organisasi, Jilid 2*, PT. Indeks Kelompok Gramedia, Jakarta
- Ruky, S. Achmad. 2001. *Sistem Manajemen Kinerja: Panduan praktis untuk merancang dan meraih kinerja Prima*. Jakarta: Gramedia.
- Sastrohadwiryo, B. Siswanto. 2002. *Manajemen Tenaga Kerja Indonesia*, edisi. 2, Jakarta: PT. Bumi Aksara.
- Saydam, Gouzali. 2000. *Manajemen Sumber Daya Manusia: suatu Pendekatan Mikro*. Jakarta: Djambatan.
- Sedarmayanti. 2009. *Sumber Daya Manusia dan Produktivitas Kerja*. Bandung: Mandar Maju.
- Sekaran, U. 2003. *Research Methods for Business : A Skill Building Approach* 2nd Edition, John Wiley and Son. New York.
- Siagian, Sondang P. 2003. *Kepemimpinan Organisasi & Perilaku Administrasi*. Jakarta: Penerbit Gunung Agung.
- Sidanti, Heny. 2015. *Pengaruh Lingkungan Kerja, Disiplin Kerja Dan Motivasi Kerja Terhadap Kinerja Pegawai Negeri Sipil Di Sekretariat Dprd Kabupaten Madiun*. Jurnal JIBEKA Volume 9 Nomor 1 Februari 2015: 44 – 53.
- Sinambela, Lijan Poltak, dkk. (2012). *Kinerja Pegawai Teori Pengukuran dan Implikasi*. Yogyakarta: Graha Ilmu.
- Singarimbun, dan Effendi, 2003. *Metode Penelitian Survey*, Cetakan Kedua, Penerbit PT. Pustaka LP3ES Indonesia, Jakarta
- Sinungan, Muchdarsyah. 2003. *Produktivitas: Apa dan Bagaimana*. Bandung: Mandar Maju.
- Soleha, Lilis K., Anton T.K., dan Yayi Sudia. 2012. *Pengaruh Kepemimpinan, Disiplin Kerja, Dan Komunikasi Terhadap Kinerja Pegawai Sekretariat Komisi Penyiaran Indonesia Daerah Provinsi Jawa Barat*. Jurnal Ekonomi, Bisnis & Entrepreneurship Vol. 6, No. 1, April 2012, 39-50.
- Subekhi, Akhmad., dan Mohammad Jauhar. 2012. *Pengantar Manajemen Sumber Daya Manusia (MSDM)*. Jakarta: Prestasi Pustaka.
- Sugiyono. 2009. *Metode Penelitian Kuantitatif dan Kualitatif*. CV. Alfabeta: Bandung.

- Sugiyono. 2010. *Metode Penelitian Kuantitatif Kualitatif & RND*. Bandung : Alfabeta.
- Sunyoto, Danang. 2013. *Teori, Kuesioner, dan Proses Analisis Data Perilaku Organisasional*. Yogyakarta: CAPS.
- Supranto, J. 2005. *Ekonometrika*. Bogor : Ghalia Indonesia.
- Suryadhana, N.A. 2010. *Analisis Pengaruh Kepemimpinan, Komunikasi Dan Motivasi Terhadap Kepuasan Kerja Dan Implikasinya Terhadap Disiplin Kerja Pegawai Pada PT. Taspen (Persero) Kantor Cabang Utama Semarang*. Jurnal Ekonomi Manajemen Akuntansi No. 28 TH.XVII April 2010.
- Sutrisno, Sugeng. 2013. *Pengaruh Disiplin Kerja Dan Motivasi Kerja Terhadap Kinerja Pegawai Negeri Sipil (Studi Di Kantor Dinas Sosial Provinsi Jawa Tengah)*. JURNAL ILMIAH DINAMIKA EKONOMI DAN BISNIS. Vol. 1 No. 1 April 2013.
- Swasto, B. 2011. *Manajemen Sumber Daya Manusia*. Malang: UB Press.
- Thoha, Miftah. 2010. *Kepemimpinan dan manajemen*. Jakarta: Rajawali Pers
- Wardhani, Arie P., Leonardo B H., dan Maria M M. 2016. *Pengaruh Lingkungan Kerja, Komunikasi Dan Kepemimpinan Terhadap Kinerja Pegawai (Studi kasus di Dinas Kebudayaan dan Pariwisata Kota Semarang)*. Journal Of Management, Volume 2 No.2 Maret 2016
- Wibowo. 2011. *Manajemen Kinerja*. Edisi 3 Cetakan ke-4. Jakarta: Rajawali Pers.
- Yamin, Martinis dan Maisah. 2010. *Standarisasi Kinerja Guru*. Jakarta: Persada. Press.
- Yusanto, M.I., dan M.K. Widjajakusuma. 2002. *Menggagas Bisnis Islam*. Jakarta: Gema Insani Press.
- Yukl, Gary. 2010. *Kepemimpinan dalam Organisasi*, Jakarta. Indeks