

Kepemimpinan, Total Quality Management, Perilaku Produktif Karyawan,

Kinerja Karyawan dan Kinerja Perusahaan

by

Ida Ayu Andini Wiandari⁽¹⁾

Gede Sri Darma⁽²⁾

Undiknas Graduate School

Jl. Waturenggong No. 164, Denpasar, Bali

andiniwindari@gmail.com⁽¹⁾

sridarma@undiknas.ac.id⁽²⁾

ABSTRACT

The purpose of this study is to determine the effect of Total Quality Management (TQM) on leadership, employee productive behavior, employee performance and company performance. The design of this study is quantitative, is the relationship of causality between variables. The study was conducted at Central General Hospital Sanglah. Data collection techniques used questionnaires to 115 employees. Data were analyzed by data analysis technique Structure Equation Modeling with AMOS program. The result of the research shows that the effect of total quality management on leadership is significant, the effect of total quality management on employee productive behavior is significant, the effect of total quality management on employee performance behavior is significant, the effect of total quality management on the company's performance is significant, the influence of leadership on productive behavior Employees are significant, the influence of leadership on employee performance is significant, the influence of leadership on the company's performance is significant, the effect of employee productive behavior on employee performance is significant and the influence of employee performance on company performance is significant.

Keywords: *total quality management, leadership, employee productive behavior, employee performance and company performance*

DAFTAR PUSTAKA

- Angka, A.T., and Darma, G.S. (2016). The Impact of Leadership Style on Employee's Satisfaction, *Jurnal Manajemen & Bisnis*, **13** (1): 78-91.
- Andrew, J.D. (2015). *Leadership* (Terjemahan), Edisi Ketiga. Jakarta: Prenada Media.
- Buchari, A. (2014). *Manajemen Pemasaran Dan Pemasaran Jasa*, Edisi Revisi. Bandung: Alfabeta.
- Barry, C. (2012). *The Fast-Track BMA Series, Human Resources Management*. Jakarta: PT Elex Media Computindo Gramedia.
- Besterfield, H.D. (2013). *Total Quality Management*, 3 rd ed. New Jersey: Prentice Hall.
- Darma, G.S. (1999). *Information Technology and Organisational Performance: A Study of the Hospital Industry*, Southern Cross University, Lismore New South Wales Australia.
- Darma, G.S. (2004). Qualitative and Quantitative Data in Management Research: A Study of the Banking Industry, *Jurnal Ekonomi & Bisnis*, **16** (2): 107-118.
- Darma, G.S. (2006). The Impact of Information Technology Investment on the Hospitality Industry, *Jurnal MAKSI*, **6** (1): 1-22.
- Dewi, N.M.A.T., and Darma, G.S. (2016). Efektivitas Leadership, Growth Performance dan Regulasi Otoritas Jasa Keuangan, *Jurnal Manajemen & Bisnis*, **13** (1): 1-13.
- Dewi, A.A.I.S., and Darma, G.S. (2017). Proses Rekrutmen, Seleksi, Pelatihan, Penempatan dan Kinerja Karyawan, *Jurnal Manajemen & Bisnis*, **14** (1): 1-18.
- Ferdinand, A.T. (2014). *Metode Penelitian Manajemen: Pedoman Penelitian untuk Skripsi, Tesis dan Disertasi Ilmu Manajemen*. Semarang: UNDIP.
- Garry, D. (2010). *Human Resources Management*. Jakarta: PT. Prenhalindo.
- Hendhana, S., and Darma, G.S. (2017). Service Quality Rumah Sakit dan Efeknya terhadap Patient Satisfaction, Perceived Value, Trust, dan Behavioral Intention, *Jurnal Manajemen & Bisnis*, **14** (1): 37-55.
- Handoko, T. H. (2014). *Manajemen Sumber Daya Manusia*. Yogyakarta: BPFE.
- Hashmi, K. (2014). *Introduction and Implementation of Total Quality Management (TQM)*. Yogyakarta: Andi Offset.
- Hansen., and Mowen. (2011). *Manajemen Biaya*, Buku II, Terjemahan Benyamin. Jakarta: Erlangga.
- Husaini, U., Akbar, P.S. (2008). *Metodologi Penelitian Sosial*. Bandung: Bumi Aksara.
- Ibrahim, M. (2015). *Total Quality Management (TQM)*. Yogyakarta: Pustaka Pelajar.

Iskandar. (2011). *Metodologi Penelitian Pendidikan dan Sosial (Kualitatif dan Kuantitatif)*.

Jakarta: Gaung Persada Press.

Kaplan, R.S., Norton., and David, P. (2011). *The Balanced Scorecard: Translating Strategy Into Action*. Harvard: Massachusetts Harvard Business.

Nasution, M.N. (2015). *Manajemen Mutu Terpadu*. (Edisi 2). Bogor: Ghalia Indonesia.

Oemar, H. (2010). *Pengembangan Sumber Daya Manusia, Manajemen Pelatihan Ketenagakerjaan, Pendekatan Terpadu*. Cetakan Kedua. Jakarta: PT. Bumi Aksara.

Purnantara, I.M.H., and Darma, G.S. (2015). Competency, Organizational Health, Job Career, Job Performance And Employees Turnover, *Jurnal Manajemen & Bisnis*, **12** (2): 90-124.

Rivai Veithzal, R., and Mulaydi. (2011). *Manajemen Sumber Daya Manusia Untuk Perusahaan*. Cetakan Pertama. Jakarta: PT. Raja Grafindo.

Sulistiyarini, A.T., and Rosidah. (2014). *Manajemen Sumber Daya Manusia (konsep, teori dan pengembangan dalam konteks organisasi publik)*. Yogyakarta: Graha Ilmu.

Sihombing, W.D.R. (2011). *Pengaruh Lingkungan Kerja dan Motivasi kerja terhadap Prestasi Kerja Melalui Komitmen Pgawai pada PT. BANK RAKYAT INDONSIA Tbk Cabang Iskandar Muda MEDAN*, Sekolah Pasca Sarjana Universitas Sumatera Utara.

Sugiyono. (2013). *Metode penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.

Solimun. (2010). *Analisis Multivariat Pemodelan Struktural Metode Partial Least. Square-PLS*. Malang: Fakultas MIPA, Universitas Brawijaya.

Soebagyo, A. (2015). *Manajemen Pelatihan*, Cetakan Kedua. Jakarta: PT. Ardadzya Jaya.

Thoha, M. (2013). *Kepemimpinan dalam Manajemen*. Jakarta: PT RadjaGrafindo Persada.

Tjiptono, F., and Diana, A. (2015). *Total Quality Management*. Yogyakarta: Andi.

Wahyudi, B. (2013). *Manajemen Sumber Daya Manusia (MSDM)*, Cetakan Ketiga. Bandung: Sulita.

Yusi, S., and Idris, U. (2014). *Metodologi Penelitian Ilmu Sosial Pendekatan Kuantitatif*. Jakarta: Citra Books

Yrniwati. (2013). *Kinerja Perusahaan Diukur dengan Balanced Scorecard*. (Online).