DETERMINANT OF COMPANY PERFORMANCE IN CONSTRUCTION SERVICE INDUSTRIES IN JAVA ISLAND: GAJAH MADA LEADERSHIP ANALYSIS

I Dewa Ketut Suharjana¹, Bambang Purwoko, Husein Umar³

¹Lecturer at Politechnic Manufactur ASTRA ²Proffesor at Sekolah Pascasarjana Universitas Pancasila ³Proffesor at Kwik Kian Gie School of Busines Email: idketut@gmail.com

Abstract : The aims of this research is to analyze the influence of Strategy Corporate, HRD Strategy, QHSE Management and Leadership on Company Performance in Construction Industry in Java Island. The research design used in this study is a causal design that explains the relationship between variables, supplemented by descriptive analysis to explain data from indicators and dimensions of each variable. The research location in Java Island area, the object of research includes36 companies in construction service industry using 246 managers as a sample. The data of this research are primary data obtained from questionnaires by respondents. The analytical method used for descriptive study and using SPSS software and Structural Equation Modeling (SEM) using Lisrel software for the study of causality between variables. The result of causality analysis indicated that some research hypothesis is rejected, that is Leadership does not influence to Company Performance, Corporate Strategy has no effect to Company Performance.

Keywords: HRD Management, Company Strategy, QHSE Management, Leadership, Company Performance

1. Introduction

The construction sector is one of the strategic sectors in supporting national development. Contributions The role of the construction sector in national economic development is quite significant. This can be seen from its contribution to Gross Domestic Product (GDP), an average increase of 9.8% in 2014-2017 to state revenues. An interesting phenomenon is that the value of the construction industry continues to grow every year but the growth of the construction industry apparently began to slow compared to the previous year. The value of construction (rupiah) in Indonesia is still dominated by Java because the total value of its construction is greater than the other islands, the average value of construction completed for DKI Jakarta in the period 2015-2017 has the largest value of Rp. 97,472,400 million of Indonesia's total value of Rp. 381,161,161 million (absorbing a value of 25.60% of the total value) followed by East Java which absorbed a value of 12.2%.

The construction service industry is very vulnerable to work accidents, it is proven that the 5year work accident data for the 2014-2017 period is sourced from PT. Jamsostek (2017) shows a tendency to increase work accidents each year ranging from 4.45% per year. The problem of declining growth in the construction industry in Indonesia as well as the construction of centralized construction in Java, the current construction services sector also faces various problems, starting from low construction quality, disharmony among construction service actors, low contractor competitiveness, low expert and certified workers, high rates of workplace accidents, lack of job training, low innovation owned by workers, recruitment of employees who do not follow rules and limited information on construction, and the ability of company management to carry out company operations and the high number of workplace accidents forcing perpetrators the construction service industry must find the root of the problem as well as a way out of this problem

Factors that are thought to influence the performance of the construction service industry are leadership, corporate strategy, HRM strategy and QHSE management. The implementation of Construction Management and Modern Management seems to have not been able to maximize

company performance and the performance of the national construction world. It is time for the Indonesian people to return to their identity, which was once a time with the nation's own management system the ancestors of the Indonesian Nation have succeeded in uniting the archipelago by implementing Gajah Mada Leadership Management. The problem statement is:1) Does leadership, corporate strategy, HR strategy, QHSE management have a positive effect on the performance of construction services companies in Java? 2) Does leadership have a positive effect on corporate strategy, HR strategy and management of QHSE Construction Services in Java?

2. Literature Review

This study analyzes and describes the influence of Gajah Mada's leadership on the performance of the construction service industry through corporate strategy, HRM strategy and QHSE management.

Company performance

Based on the balanced scorecard approach, the financial performance produced by the executive must be the result of the realization of performance in satisfying consumer needs, the implementation of productive / cost effective business / internal processes, and the development of productive and committed employees (Kaplan, 1996).

Leadership

The leadership dimensions of Gajah Mada based on Anggara Putu Dharma Putra (2015) and Yusak (2015) adapted to this study are as follows

- 1. Abhikamika. The leader must appear sympathetic, down-oriented and prioritize the public interest rather than personal or group interests.
- 2. Prajna. Leaders must be smart, be wise and wise, master the knowledge of religion, science and technology, have sharp analysis and have vision.
- 3. Utsaha. Leaders must be proactive in planning and acting, taking the initiative to take advantage of opportunities, pioneering creativity and innovation in harnessing power.
- 4. Atma Sampad. The leader must have a superior personality in terms of high integrity, noble moral, objective and far-sighted in the future for the advancement of his organization and nation.
- 5. Sakhya Samanta. The leader as a control function must be able to supervise all policies that have been decided to run efficiently and effectively.
- 6. Aksudra Pari Sakta. Leaders must be capable of diplomacy, able to combine differences between subordinates and consultations. Also leaders must be able to absorb aspirations from subordinates

Company Strategy

The Company's strategy in this study was the formulation of the strategy of the construction service industry company in applying the quality of environmental studies, quality of strategy formulation, quality of strategy implementation and quality of evaluation strategies of Wheelen and Hunger (2012), David (2010), Olson and Bokor (1995)

HRM Strategy

The HR strategy in this study is adapted to the construction service industry which includes HR planning, recruitment, training and development, work performance and compensation of Dessler (2012), Gibson et al. (2012)

Management of QHSE

Yukl (2013) QHSE management in this study is management that deals with quality, occupational health, work safety and working environment conditions of an infrastructure project

State of the art

State of the art (SOTA) research is that the application of leadership management in construction service companies is still not fully integrated with the implementation of a correct and directed corporate strategy, handling human resource issues that have not been maximized and implementing quality work programs, safety, health and environment not yet maximal cause the company's performance has not been effective.

Thinking Framework

This study analyzes the influence of leadership on corporate strategy, HRM strategy and QHSE management and its impact on the performance of the construction service industry. The first construct in this research is leadership theory which is a mix of Gajah Mada traditional leadership concepts and modern leadership with dimensions of abikamika, prajna, effort, atma sampal, sakia samanta and aksudra pari sakta. The second construct in this study is the company's strategy that guides the objectives, mission and operational policies with the dimensions of the quality of environmental studies, the quality of strategy formulation and the quality of strategy implementation and the quality of strategy evaluation.

The third construct is the HR strategy is the management of HR strategies that are effective and relevant to the preparation of company strategies, with dimensions of HR planning, recruitment, training and development, work performance and competence. The fourth construct is the dimensions of the QHSE management variable relating to quality, occupational health, work security and working environment conditions with dimensions of quality management, health management, environmental management. The fifth construct is the work of a construction company which is an adaptation of the balance scorecard with dimensions of financial, customer, internal business and growth and learning perspectives

The research hypothesis is as follows.

- H1: Leadership influences company performance.
- H2: Company Strategy influences Company Performance.
- H3: HRM Strategy influences Company Performance.
- H4: QHSE Management has an effect on company performance.
- H5: Leadership influences Company Strategy.
- H6: Influential Leadership on HRM Strategies.
- H7: Leadership influences QHSE Management

3. Research Methods

The grand design of this study was to analyze the influence of Gajah Mada leadership as an independent variable on corporate strategy, HRM strategy and QHSE management as intervening variables on company performance as the dependent variable. The object of this research is a group of construction service companies on Java that are highly qualified with codes B1 and B2 with a project value of 0s / d 250 billion and are not limited. The selection of 200 sample Directors and Managers from each company is considered to have competence in analyzing the company's strategy, HRM and QHSE management to achieve the desired performance. The research location in Java Island area, the object of research include36 companies in construction service industry using 246 managers as a sample. The data of this research are primary data obtained from questionnaires by respondents. The

analytical method used for descriptive study and Structural Equation Modeling (SEM) using Lisrel software for the study of causality between variables

4. Finding and Discussions

Leadership variable

The highest respondent response is the dimension of prajna, namely the leader applies inspirational motivation shown by leaders who act by motivating and inspiring subordinates. In the leadership concept of Gajah Mada called Prajna, the Leader must be wise and wise, can be a role model that motivates and inspires subordinates.

Corporate strategy variables

Respondents' responses to environmental assessment have a high priority, because the nature of the environment tends to change turbulence so the construction service industry must implement the right strategies to anticipate it. Environmental assessment can be carried out by anticipating the competitive environment, namely the threat of new entrants, the threat of supplier strength, the threat of buyer power, the threat of substitution force and the threat of competition intensity and participation of market opportunities can be done by searching market information, disseminating information and responding to the organization

HR Management Variables

Planning gets the highest response because of the planning of the workforce effectively and efficiently to fit the needs of the company in helping the realization of goals which include organizing, directing, controlling, procuring, developing, compensating, integrating, maintaining, disciplining and terminating employees.

Company Performance variables

The internal business process perspective gets the highest response because in this perspective key processes are described that are the mainstay of the organization to continue to provide added value to its customers. The size of the target in this perspective must be accurate in measuring the progress of the organization in implementing work process improvements

QHSE management variables

An international standard environmental management system has been applied in the construction service industry and received positive responses. Construction services industry because ISO 14001 can be used as a tool; focus on controlling environmental aspects or the direction of your product and service activities regarding environmental management; for example, air, soil or water emissions

International Journal of Economics, Business and Accounting Research (IJEBAR) <u>Peer Reviewed – International Journal</u> <u>Vol-4, Issue-2, 2020 (IJEBAR)</u> E-ISSN: 2614-1280 P-ISSN 2622-4771 <u>http://jurnal.stie-aas.ac.id/index.php/IJEBAR</u>


Figure 1. The Result of Hypothesis Testing

The research hypothesis test as shows.

- 1. The value of the influence of Leadership on Company Performance = -0.07 and the statistical value t = -0.03 above the value of t table -1.96. Thus Leadership does not affect the Company's Performance. This conclusion is problematic, because the construction service industry leader has not been able to apply the elephant leadership that is abhikamika, effort, atmasampal and aksudrapari sakta correctly.
- 2. Value of Leadership influence on Corporate Strategy = 0.97 and statistical value t = 6.65 above the value of t table 1.96. Thus Leadership has a positive effect on Corporate Strategy, so that increasing leadership increases the company's strategy also increases.
- 3. The value of the influence of Leadership on HRM Strategy = 0.88 and the statistical value t = 7.11 above the value of t table 1.96. Thus leadership has a positive effect on HRM Strategy, so that with increasing leadership the HRM strategy will increase as well.
- 4. The value of the influence of Leadership on QHSE = 0.96 and the statistical value t = 7.48 above the value of t table 1.96. Thus leadership has a positive effect on QHSE Management, so with increasing leadership, QHSE management will also increase.
- 5. Value of the influence of the Corporate Strategy on Company Performance = 0.63 and the statistical value t = 0.40 below the value of t table 1.96. Thus the Company Strategy does not affect the Company's Performance. This conclusion is problematic, because the construction service industry leaders have not been able to properly assess the business environment.
- 6. Value of the effect of HRM Strategy on Company Performance = 0.04 and statistical value t = 0.14 below the value of t table 1.96. Thus the HRM Strategy does not affect Company Performance. This conclusion is problematic, because the construction service industry leader has not been able to carry out HRM strategy through the procurement system appropriately.
- 7. The value of the influence of QHSE Management on Company Performance = 0.46 and the statistical value t = 0.44 below the value of t table 1.96. Thus QHSE Management does not affect the Company's Performance. This conclusion is problematic, because the construction service industry leader has not been able to implement work safety management appropriately.

5. CONCLUSION AND IMPLEMENTATION

Conclusion

Leadership does not have a direct effect on Company Performance, because the construction service industry leaders have not been able to implement the Abhikamika elephant leadership system, Utsaha, Atma Sampad and Aksudra Pari Sakta. Leadership has a positive effect on Company Strategy; Leadership has a positive effect on QHSE Management. Leadership has a positive effect on HRM Strategy, because the higher the leadership, the corporate strategy, QHSE management and HR strategy will also increase. Company Strategy does not affect the Company's Performance. Because the leader of the construction service industry has not been able to properly assess the organization's environment. HRM Strategy does not affect Company Performance. because the construction service industry leader has not been able to implement the HR strategy system appropriately. QHSE Management does not affect Company Performance. because the construction service industry leader has not been able to implement the Strategy system appropriately. QHSE Management does not affect Company Performance. because the construction service industry leader has not been able to implement the Krategy system appropriately. QHSE Management does not affect Company Performance. because the construction service industry leader has not been able to implement work safety appropriately, so the construction service industry is prone to workplace accidents

Implications

For company management in the construction service industry, top management needs to review how so that elephant mada leadership can be used to analyze corporate strategy, HRM strategy and QHSE management to be implemented by developing better work programs to achieve desired performance

References

- Agwu, (2012). Impact of Employees Safety Culture on Organizational Performance in Shell Bonny Terminal Integrated Project, *European Journal of Business and Social Sciences, Vol. 1, No. 5, pp 70-82.*
- Ahmad, Naveed; Nadeem Iqbal; dan Naqvi Hamad, (2014), Impact of Organizational Commitment and Employee Performance on the Employee Satisfaction. *International Journal o Learning, Teaching, and Educational Research, Vol.1, No.1*
- Al-Qudah, Mohammadnoor Khaled, (2014). The Effect of Human Resources Planning and Training and Development on Organizational Performance in the Government Sector in Jordan, *International Journal of Academic Research in Business and Social Sciences April 2014, Vol. 4, No. 4.*
- Aslam, Ejaz; Muhammad Shah Khan, dan Farrukh Ijaz (2015). Determinants of Profitability of Islamic Banking Industry: An Evidence from Pakistan, *Business & Economic Review: Vol. 6, Issue 2: 2014 pp. 27-46.*
- Barrelas, A. (2010), An Experimental Approach to Organization Communication: *Heinemann publishers, London, 28-35.*
- Ben, Etim Udoh dan Agu. O. Agu (2012). The Impact of Strategic Management on Corporate Performance of Selected Business Enterprises in Cross River State, *International Journal of Current Research Vol. 4, Issue, 11, pp.152-158.*
- Ben-Bernard, Prince Uchenwamgbe (2013). Effects of Leadership Style on Organizational Performance in SMEs in Nigeria, European Journal of Business and Management, ISSN 2222-2839 (Online) Vol.5, No.23.
- Bernardin, H. John, dan Russel Joyce, (2012)*Human Resource Management : An experimental approach.* (International edition). 6 ed. Singapore : Mc. Graw-Hill.
- Carmeli, A. dan Tishler, A. (2004). The relationships between intangible organizational elements and organizational performance. Strategic *Management Journal*, 25 (13), pp. 1257-1278.
- David, R. Fred, (2010), Strategic Management, New Jersey : Prentice Hall.
- Deborah, MacInnis, Christine Moorman, dan Bernard J. Jaworski (1991). Enhancing and Measuring Consumers' Motivation, Opportunity, and Ability to Process Brand Information From Ads. *Journal of Marketing Vol.* 55, 32-53.
- Dessler, Gary, (2012). Human Resource Management, New Jersey: Prentice Hall Inc.
- Dess, G. Gregory dan G.T. Lumpkin, (2013), *Strategic Management: Creating Competitive Advantages, New York : Mc. Graw-Hill Companies.*

International Journal of Economics, Business and Accounting Research (IJEBAR) <u>Peer Reviewed – International Journal</u> Vol-4, Issue-2, 2020 (IJEBAR)

E-ISSN: 2614-1280 P-ISSN 2622-4771

http://jurnal.stie-aas.ac.id/index.php/IJEBAR

- Dewi Wahyuni, Budiman Ch., dan Anis Eliyana, (2014). Influence of Organizational Commitment, Transactional Leadership, and Servant Leadership to the Work Motivation, Work Satisfaction and Work Performance of Teachers at Private Senior High Schools in Surabaya, *Educational Research International Vol. 3(2) April.*
- Dorgu, T. Patience (2015), The Impact of Behavioral Safety Approach on Corporate HSSE Performance, *PSRG-RICHARDSON HEALTH, SAFETY, SECURITY & ENVIRONMENT FORUM, Lagos.*
- Esra, Nemli Çaliskan, (2010), The Impact of Strategic Human Resource Management on Organizational Performance, *Journal of Naval Science and Engineering2010, Vol. 6, No.2, pp. 100-116.*
- Fu-Jin Wang, Shieh Chich-Jen dan Tang Mei-Ling (2010), Effect of leadership style on organizational performance as viewed from human resource management strategy, African Journal of Business Management Vol. 4(18), pp. 3924-393.
- Gibson, James, John Ivancevich, James Donnelly dan Robert Konopaske. (2012). Organizations: Behavior, Structure, Process. McGraw-Hill/Irwin.
- Grant, M. Robert, (2011), Analisis Strategi Kontemporer, edisi 2, Jakarta: PenerbitErlangga, terjemahan.
- Hair, JF, Black WC, Babin BJ Anderson, (2000) Multivariate Data Analysis, Seven Ed. Prenyice Hall, Engle Wood Vlifts.
- Hamel, Gerry dan C.K. Prahalad, (1995), Kompetensi Masa Depan, Jakarta: PT. Binarupa Aksara, terjemahan.
- Irawanto, W. Dodi dan Phil L. Ramsey. (2011). Paternalistic Leadership and Employee Responses in Javanese Culture, *Gadjah Mada International Journal of Business Vol. 13, No. 2.*
- Jacobson, R. (1996), "The 'Austrian' School of Strategy," Academy of Management Review, 17, 782-807.
- Joy O. Ekwoaba, Ugochukwu .U. Ikeije, dan Ndubuisi Ufoma (2015). The Impact of Recruitment and Selection Criteria on Organizational Performance, *Global Journal of Human Resource Management Vol.3, No.2,* pp.22-33.
- Kalbers, Lawrence P. dan Cenker, William J. (2007), "Organizational Cimmitment and Auditors in Public Accounting", *Managerial Auditing Journal, Vol. 22 Iss: 4, pp. 354-375.*
- Kanyemba, Mart, Chux Gervase Iwu, dan Charles O.K. Allen-Ile (2015). Impact of Recruitment and Selection on Organizational Productivity. Evidence from Staff of University in South Africa. *Corporate Ownership & Control / Volume 12, Issue 2.*
- Kaplan, S. Robert dan David P. Norton (1996), *The Balanced Scorecard : Translating Strategy Into Action*. Boston : Harvard Business Schooll Press.
- Kehinde, Obasan A (2012) Effect of Compensation Strategy on Corporate Performance, *Research Journal of Finance and Accounting. Vol 3 No 7.*
- Kennedy, Yoseph (2009). The Impact of Training and Development on Job Performance : a Case Study of the Judicial Service of Ghana, *Kwame Nkrumah University of Science and Technology*.
- Khan, M Riaz, Ziaud din, Farooq Ahmed Jam, dan M.I. Ramay. (2010), The Impacts of Organizational Commitment on Employee Job Performance. European Journal of Social Sciences. Vol. 15.
- Krishnan, Shanker dan Dipankar Chakravarti (1999). Memory Measures for Pretesting Advertisements: An Integrative Conceptual Framework and a Diagnostic Template, *Journal of Consumer Psychology*, No. 8, Iss 1. Pp 1-37.
- Luthans, Fred. (2007). Corporate Culture: Challenge to Excellence. Jakarta: PT. Elexmedia Komputindo, terjemahan.
- Maliku, Mariam Kathini (2014). The Perceived Relationship between Employee Retention and Organizational Performance at National Oil Corporation of Kenya. *Thesis, School of Business, University of Nairobi.*
- Manuel Bäuml (2014), The impact of Strategic Performance Management on SME performance, Dissertation University of St. Gallen, School of Management, Economics, Law, Social Sciences and International Affairs.
- Mark, Weitner dan Douglas Hatler (2014), Transforming health, safety and environment strategy, culture and performance using social business, *IBM Corporation Global Business Services Route 100 Somers*.
- Maryjoan U, dan Ebitu Ezekiel Tom (2016). Effects of Industrial Safety and Health on Employees' Job Performance in Selected Cement Companies in Cross River State, Nigeria. International Journal of Business and Management Review Vol.4, No.3, pp.49-56.
- Mathis, L. Robert, (2010). Strategic Human Resources Management, edisi 13, Southwestern : Chengange Learning.

International Journal of Economics, Business and Accounting Research (IJEBAR) <u>Peer Reviewed – International Journal</u> Vol-4, Issue-2, 2020 (IJEBAR)

E-ISSN: 2614-1280 P-ISSN 2622-4771

http://jurnal.stie-aas.ac.id/index.php/IJEBAR

- Megat Zuhairy MT, Hadijah Iberahim, Noraini Ismail (2015). Relationship Between Innovation and Organizational Performance in Construction Industry in Malaysia, *Universal Journal of Industrial and Business Management 3(4): 87-99.*
- Menon A, Bharadwaj SG, Adidam PT, Edison SW. (1999). Antecedents and Consequences of Marketing Strategy Making: a model and a test. *Journal of Marketing no. 63. No. 2 pp:18 40.*
- Mondy, R. Wayne dan Robert M. Noe, (2015), Human Resource Management, Pearson/Prentice Hall.
- Mowday, R.T., Porter, L.W., dan Steers, R.M. (1982). Employee-organization linkages: The psychology of commitment, absenteeism, and turnover. New York: Academic, Press.
- Muogbo U .S. (2013), The Impact of Strategic Management on Organisational Growth and Development (A Study of Selected Manufacturing Firms in Anambra State), IOSR Journal of Business and Management (IOSR-JBM), ISSN: 2278-487X. Volume 7, Issue 1 (Jan. - Feb. 2013), PP 24-32
- Nehal, Khalil Al Sayegh, (2010). The Impact of Diversification Strategy on the Construction Organisations Corporate Level Performance, *Disertasi, British University in Dubai*.
- Northouse, Peter G. (2016). Leadership: Theory and Practice, 7th Edition -SAGE Publications, Inc.
- Obiwuru Timothy C. (1011). Effect of Leadership Style on Orgnizational Performance In Ikosi-Ketu Council Development Area of Lagos State, *Australian Journal of Business and Management Research Vol.1 No.7 pp 100-111.*
- Olanipekun at al. (2015). Impact of Strategic Management on Competitive Advantage and Organisational Performance, *Journal of Policy and Development Studies Vol. 9, No. 2.*
- Olson, P. D., dan Bokor, D. W. (1995). "Strategy Process-Content Interaction: Effects on Growth Performance in Small, Start-Up Firms." *Journal of Small Business Management*, 33: 34–44
- Ömer Faruk İşcana, Göknur Ersarıb, Atılhan Naktiyok, (2014), Effect of Leadership Style on Perceived Organizational Performance and Innovation: The Role of Transformational Leadership beyond the Impact of Transactional Leadership, *Procedia Social and Behavioral Sciences* 150 (2014) 881 889.
- Panayidas, Photis (2003), Competitive Strategies and Organizational Performance in Ship Management, The Flagship Journal of International Shipping and Port Research, Vol. 30, 2003.
- Putra, Anggara Putu Dharma (2015), Ajaran Kepemimpinan Dalam Kakawin Gajah Mada, Perspektif Model Kepemimpinan Hindu Dalam Masyarakat Bali.
- Porter, E. Michael, (1980), Competitive Strategy, New York: The Free Press.
- Rajhans, Kirti. (2012) Effective Organizational Communication: a Key to Employee Motivation and Performance, Interscience Management Review (IMR) ISSN: 2231-1513 Volume-2, Issue-2.
- Ria, Mardiana Yusuf, Anis Eliyana, Oci Novita Sari (2012), The Influence of Occupational Safety and Health on Performance with Job Satisfaction as Intervening Variables (Study on the Production Employees in PT. Mahakarya Rotanindo, Gresik), *American Journal of Economics June 2012, Special Issue: 136-140.*
- Robbins, P. Stephen. dan Timothy A. Judge, (2013). Organizational Behavior. New Jersey: Prentice Hall.
- Rosyinadia, Calysta Dessi, EG Sukoharsono, A Djamhuri (2014). Accounting and Accountability Strategies of Gajah Mada's Government: Analysis of Power – Knowledge. *Journal of Economics and Finance (IOSR-JEF) e-ISSN: 2321-5933, p-ISSN: 2321-5925.Volume 5, Issue 6.*
- Sekaran, Uma (2003), Research Methods for Business; A Skill Bilding Approach. (New York Willey & Son, Inc)
- Shelley, Kirkpatrickdan Locke Edwin (1991), Leaderships : Do Traits Matters ?, Academy of Management Executive, Vol. 5 No. 2.
- Sinkula. J.M, Baker.M.R dan Noordewier. T. (1997). A Framework For Market-Based Organizational Learning: Linking Values, Knowledge, and Behaviour. *Journal of the Academy of Marketing Science, Vol. 25, No.* 4, pp. 305-318.
- Sitaniapessy, M.J., Sri Hartini, dan Suprejaka (2004). Establishment of Spatial Data Supporting the Development of Sumba Island East Nusa Tenggara Indonesia. *Coastal Zone Asia Pacific Conference, Brisbane, Australia*.
- Slater, S. F. dan E. M. Olson. (2001). Marketing's Contribution to the Implementation of Business Strategy: An Empirical Analysis. *Strategic Management Journal 22: 1055- 1067*.
- Slotegraff dan Dickson (2004), The Paradox of a Marketing Planning Capability, <u>Journal of the Academy of</u> <u>Marketing Science</u> 32(4):371-385.
- Smrita, Sinha; Ajay Kr. Singh, Nisha Gupta, Rajul Dutt, 2010. Impact of work culture on motivation and performance level of employees in provate sector companies, *Acta Oeconomica Pragensia*.

International Journal of Economics, Business and Accounting Research (IJEBAR) <u>Peer Reviewed – International Journal</u> <u>Vol-4, Issue-2, 2020 (IJEBAR)</u> E-ISSN: 2614-1280 P-ISSN 2622-4771

http://jurnal.stie-aas.ac.id/index.php/IJEBAR

Sunarni (2011), Menguak Kembali Faalsafah Kepemimpinan Ala Jawa (Refleksi Untuk Masa Depan)

- Song, Michael X., J. Xie, dan Barbara Dyer (2000), "Antecedents and Consequences of Marketing Managers' ConflictHandling Behaviors," *Journal of Marketing, No. 64, 50–66.*
- Sujan, Harish; Baron Weits, dan Nirmaya Kumar (1994). Learning Organization, Working Smart, and Effective Selling, *Journal of Marketing, Vol.58, Iss 3.*
- Walker, R. M., dan E. Jeanes. (2001). Innovation in a Regulated Service: The Case of English Housing Associations. *Public Management Review 4: 525-550*.
- Wheelen, Thomas L., dan J David Hunger, (2012), *Strategic Management and Business Policy*, New Jersey: Prentice Hall.
- Yaw, Opoku-Mensah (2012). An Analysis of Human Resource Planning and Its Effect on Organisational Effectiveness: A Case Study of Information Services Department Accra Office. *Kwame Nkrumah University of Science and Technology*.
- Yusak, Farchan dan Firdaus Syam, 2015. The Commentary of Power According to Gajah Mada, Jurnal Politik, Vol. 11. No.1.