DETERMINAN FAKTOR PEMBENTUK BUDAYA ORGANISASI SERTA PENGARUHNYA TERHADAP KINERJA PELAYANAN

(SURVEI PADA HOTEL BINTANG 3,4 DAN 5 DI WILAYAH BANDUNG RAYA)
ER UMMI KALSUM
NPM: 139010004
ABSTRAK

Er Ummi Kalsum, NPM: 139010004, Faktor-faktor Determinan Pembentuk Budaya Organisasi Serta Pengaruhnya Terhadap Kinerja Pelayanan (Studi Pada Hotel Bintang 3,4 dan 5 di wilayah Bandung Raya) dibawah bimbingan Prof. Dr. H.M. Sidik Priadana., M.Si selaku Promotor dan Dr. Atty Tri Juniarti, SE.,M.Si., selaku Co-Promotor.

Penelitian ini didasarkan pada fenomena saat ini kinerja pelayanan hotel yang belum optimal padahal kinerja pelayanan yang baik merupakan salah satu tujuan utama hotel dalam pengelolaan bisnis untuk mendapatkan dukungan yang optimal dari para pemangku kepentingan (stakeholders). Berdasarkan observasi awal, rendahnya kinerja pelayanan lebih disebabkan oleh belum optimalnya motivasi karyawan, rendahnya kompetensi karyawan, rendahnya kepemimpinan transformasional dan komunikasi karyawan hotel bintang 3, 4, dan 5 di Bandung Raya. Penelitian bertujuan untuk mengetahui dan mengkaji pengaruh peran Motivasi karyawan, kompetensi karyawan, kepemimpinan transformasional, komunikasi internal terhadap budaya organisasi serta pengaruhnya terhadap kinerja pelayanan di hotel bintang 3,4, dan 5 di Bandung Raya.

Metode penelitian yang digunakan adalah metode survei dengan pendekatan deskriptif dan verifikatif. Metode analisis data menggunakan teknik analisis Structural Equation Modeling (SEM). Populasi dalam penelitian ini adalah karyawan hotel sebanyak 9.459 karyawan pada level craft dan level pimpinan (Manager hotel) bintang 3, 4 dan 5 di Bandung Raya dan diambil sampel sebanyak 210 karyawan.

Hasil penelitian diperoleh pengaruh motivasi karyawan terhadap budaya organisasi lebih rendah dibandingkan dengan pengaruh dari kompetensi karyawan, kepemimpinan transformasional dan komunikasi internal. Pengaruh yang paling kuat terhadap budaya organisasi di hotel bintang 3, 4, dan 5 adalah kompetensi karyawan; sedangkan pengaruh keseluruhan dari motivasi karyawan, kompetensi karyawan, kepemimpinan transformasional dan komunikasi internal secara bersama sama terhadap budaya organisasi cukup dominan sehingga pengaruh lainnya dari faktor faktor yang tidak diteliti tidak terlalu besar. Pengaruh budaya organisasi terhadap Kinerja Pelayanan juga menunjukkan hasil yang dominan dengan kontribusinya besar artinya agar kinerja pelayanan hotel bintang 3, 4, dan 5 di Bandung Raya ini meningkat atau naik maka seharusnya lebih memperhatikan budaya kuallitasnya.

Kata kunci: motivasi karyawan, kompetensi karyawan, kepemimpinan transformasional, komunikasi internal, budaya organisasi dan kinerja pelayananan.

ABSTRACT

Er Ummi Kalsum, NPM: 139010004, Determining Factors in Creating Quality Culture and How It Affects the Service Performance (Studies on Three-Starred, Four Starred and Five-Starred Hotels within the Greater Bandung Area) with Counselling by Prof. Dr. Prof. Dr. H.M. Sidik Priadana., M.Si as the Promoter and Dr. Atty Tri Juniarti, SE.,M.Si., as Co-Promoter.

Based on the existing phenomena the service performance yet to be optimally. Good services are one of the hotel industry’s main goals in managing their businesses subsequently to have optimum supports from their stakeholders. Based on an initial observation, the low service performance is much caused by the less, unoptimized employee’s motivation, incompetence, and less-qualified transformational leadership and communications among employees working in Three-Starred, Four Starred and Five-Starred Hotels within the Greater Bandung Area. This study is aimed at identifying and assessing how employee’s motivation, competence, transformational leadership and internal communications affect the quality culture and the effect on service performance in Three-Starred, Four Starred and Five-Starred Hotels within the Greater Bandung Area.
The method used in this research is surveying with descriptive and verification approaches. To analyze the data, Structural Equation Modelling (SEM) is performed. Population in this research was a hotel employee who totaled 9.459 employees. Employees from the “craft” and “management levels in Three-Starred, Four Starred and Five-Starred Hotels within the Greater Bandung Area, were taken as samples, totaling 210 employees.

The result of research showed that employee’s motivation affects the organization culture lower compared with the effect of employee competence, transformational leadership and internal communications. The most powerful influence of organizational culture in Three-Starred, Four Starred and Five-Starred Hotels within the Greater Bandung Area is employees competence, while the overall effect of employees motivation, transformational leadership and internal communication with the same of organization culture is dominant. Simultaneously, the free variables affect the organization culture similarly at dominant. Another factor that remained unstudied but also affects the quality culture. The equation of organization culture toward service performance is mayority, which means that the quality performance is influenced by the quality culture and that minotitas is influenced by other non-research variables

Key words: employee’s motivation, competence, transformational leadership, internal communications, quality culture and service performance.
1. Pendahuluan

Seiring dengan era globalisasi, pariwisata telah menjadi salah satu industri di dunia dan merupakan andalan utama dalam menghasilkan devisa di berbagai negara, termasuk juga Indonesia. Banyak kota di Indonesia yang diminati oleh wisatawan dan menjadi tujuan kunjungan yang menarik bagi wisatawan domestik maupun manca negara. Sebagai salah satu pendukung penyediaan akomodasi bagi wisatawan yang ingin menikmati pariwisata adalah tersedianya fasilitas hotel yang memadai. Hotel merupakan salah satu fasilitas akomodasi sebagai tempat menginap bagi para wisatawan juga mengalami persaingan dalam bisnis. Hotel sebagai salah satu industri jasa yang menunjang kegiatan kepariwisataan sangat berpengaruh kepada salah satu pemenuhan kebutuhan wisatawan. Pertumbuhan hotel saat ini seiring dengan pesatnya kunjungan wisatawan mancanegera dan domestik yang datang mengunjungi objek dan atraksi pariwisata. Jawa Barat merupakan salah satu daerah yang paling diminati wisatawan saat ini, perkembangan perhotelan di Jawa Barat memang sangat pesat. Hal ini tentunya cenderung menimbulkan persaingan yang kuat antar pelaku bisnis di dalam pemberian pelayanan kepada para pelanggan hotel. Berbagai upaya telah dilakukan dalam berkompetisi, seperti meningkatkan efisiensi dan efektifitas kinerja karyawan serta mengaplikasikan peran budaya organisasi oleh pimpinan di dalam perusahaan sebagai pedoman di dalam melakukan pelayanan.

Pengelolaan sumber daya manusia bukanlah hal yang mudah bila tidak memiliki kemampuan dalam pengelolaannya, sehingga diperlukan bagaimana cara untuk menciptakan sumber daya manusia yang mampu menghasilkan kinerja yang optimal agar tujuan perusahaan tercapai. Pengelolaan karyawan sangat diperlukan yang berpedoman pada aturan, praktik dan system yang digunakan dalam operasional hotel. Gehart mengungkapkan (2015: 15) Human resources management refers to the policies, practices and system that influence employees’ behavior, attitudes and performance. Many company refer to HRM as involving “people practices”. The strategy underlying these practices needs to be considered to maximize their influence on company performance.

Memanfaatkan peran organisasi dalam suatu sistem yang terdiri dari aktivitas-aktivitas yang dilakukan secara teratur dan berulang-ulang oleh sekelompok karyawan untuk mencapai tujuan bersama harus didukung oleh sumber-sumber daya yang berkualitas, baik yang berwujud material, modal maupun manusia (Swasta, 2010:64).. Bass et al., Locander et al., serta Yammarino et al. dalam Nugraheny (2010) menjelaskan faktor penting yang menentukan kinerja karyawan dan kemampuan organisasi beradaptasi dengan perubahan lingkungan yaitu kepemimpinan (leadership). Kepemimpinan menggambar kan hubungan antara pemimpin dengan yang dipimpin (karyawan) dan bagaimana seorang pemimpin mengarahkan karyawan mencapai tujuan atau harapan pimpinan. Terdapat dua teori kepemimpinan yaitu transaksional dan kepemimpinan transformasional. Kedua teori kepemimpinan ini umumnya ada dalam setiap organisasi, sehingga setiap organisasi harus dapat menyingkapi kedua teori tersebut. Kepemimpinan transformasional umumnya memiliki karakteristik yang menunjukkan perilaku karismatik, beliau memunculkan motivasi inspirasional bagi organisasinya, memberikan stimulasi intelektual dan memperlakukan karyawannya dengan memberi perhatian terhadap individu, berbeda bila didalam organisasi kita terdapat pemimpin transaksional menukarkan reward dengan hasil kerja karyawan, beliau kurang menjelaskan usaha usaha apa yang optimal yang merupakan dasar bagi berlangsungnya efektivitas organisasi.

Perkembangan dunia industri perhotelan dan jasa selalu terkait dengan ketidakpastian dan rentan terhadap perubahan. Manajemen hotel dituntut untuk menjadi sebuah organisasi bisnis yang fleksibel dan adaptif untuk menghadapi perubahan tersebut. Perusahaan yang dapat terbukti bertahan yaitu perusahaan yang memiliki sumber daya manusia yang dapat diandalkan dan memiliki kinerja yang baik. Marliana (2011:251) menambahkan bahwa kinerja karyawan merupakan suatu pengukuran ringkas dari kuantitas dan kualitas kontribusi tugas-tugas yang dilakukan oleh individu atau kelompok untuk kerja unit atau organisasi. Banyak faktor yang mempengaruhi kinerja karyawan, di antaranya adalah kompetensi yang dimiliki baik pengetahuan, sikap, keterampilan serta komitmen mereka terhadap tugas yang diberikan. Noe dalam Marliana (2014:250) mengemukakan kompetensi merupakan aspek kemampuan seseorang yang meliputi pengetahuan, keterampilan, sikap, nilai, atau karakteristik pribadi yang memungkinkan pekerja mencapai keberhasilan dalam menyelesaikan pekerjaan mereka melalui pencapaian hasil atau keberhasilan dalam menyelesaikan tugas-tugas. Setiap karyawan diharapkan dapat menghasilkan setiap produk layanan sesuai tanggung jawab masing-masing agar dapat memuaskan tamu. Salah satu kuncinya adalah menciptakan komunikasi internal yang baik antar karyawan sehingga semua tugas dan tanggungjawab tentang produk dan pelayanan, bisa dipahami dan dilaksanakan oleh seluruh karyawan baik lower management hingga upper management. Komunikasi efektif dapat dilakukan yaitu dengan mengadakan hubungan komunikasi internal yang baik secara vertikal maupun horizontal dan melalui komunikasi formal maupun informal. Saat ini mayoritas dilakukan dengan komunikasi horizontal. Bila komunikasi internal tersebut tidak lancar maka akan menimbulkan kesalahpahaman atau dapat pula terjadi overlapping. Hal ini seperti yang diungkapkan oleh Siagian dalam Siswandi (2012:3) bahwa di dalam komunikasi internal, sering terjadi kesulitan yang menyebabkan terjadinya ketidaklancaran komunikasi atau dengan kata lain terjadi miss communication. Kesulitan ini terjadi dikarenakan adanya kesalahpahaman, adanya sifat psikologis seperti egois, kurangnya keterbukaan antar pegawai, adanya perasaan tertekan dan sebagainya, sehingga menyebabkan komunikasi tidak efektif dan pada akhirnya tujuan organisasi pun sulit untuk dicapai.

Pada industri perhotelan, pelaku usaha di industri perhotelan saat ini harus mampu mempertahankan kelangsungan usahanya. Hal ini dicerminkan dengan semakin banyaknya hotel yang ada di kota Bandung, tingginya tingkat hunian (okupansi) kamar hotel dan pemenuhan pendapatan hotel. Tingginya tingkat hunian kamar pada suatu hotel merupakan tolak ukur kinerja keberhasilan hotel tersebut dalam menjalankan bisnis perhotelan.

Jawa Barat merupakan daerah yang kaya akan kebudayaan daerahnya yang khas, hal ini terlihat dari beragamnya seni dan budaya. Jawa Barat terutama kota Bandung sebagai sentra kebudayaan sebagai aset daerah. Meningkatnya jumlah objek wisata seperti alam, budaya dan minat khusus secara signifikan menjadi daya tarik wisatawan untuk datang ke kota Bandung. Provinsi Jawa Barat terdiri atas 18 kabupaten dan 9 kota. Ibu kotanya adalah Bandung. Menurut data Ditjen Imigrasi dan BPS, Desember 2014; jumlah kunjungan wisatawan manca negara (wisman) melalui pintu masuk utama di Indonesia pada bulan Desember 2014 mengalami kenaikan 6.35% dibandingkan Desember 2013, yaitu dari 860,655 pada Desember 2013 menjadi 915,334 pada Desember 2014. Jumlah kunjungan wisman melalui pintu masuk Husein Sastranegara (Bandung) meningkat dari 24.205 pada Desember 2013 menjadi 20.799 pada Desember 2014, atau turun 14,07%. Berdasarkan data BPS Republik Indonesia (Statistik Indonesia per Desember 2014), dapat diketahui bahwa tingkat hunian hotel bintang di Jawa Barat dari tahun ke tahun (sejak tahun 2008-2014) masih relatif kecil, yaitu hanya mencapai rata-rata 44,64%. Ini diperkuat dengan pernyataan Suryamin (Kepala BPS) yang menyatakan bahwa tingkat hunian hotel di Jawa Barat bulan Desember 2014 hanya mencapai 49,14%, atau turun 2% bila dibandingkan dengan bulan Desember 2013. Sedangkan tingkat hunian hotel nonbintang turun 1,40% dari 37,24% pada Mei 2014 menjadi 35,84% pada Juni 2014. Ditegaskan juga oleh Doddy Gunawan, 2014 (Bisnis.com) bahwa masih rendahnya tingkat hunian hotel ini besar kemungkinan disebabkan oleh ketatnya persaingan di industri perhotelan.

Bandung merupakan salah satu destinasi wisata terpopuler. Dengan ditetapkannya 10 Destinasi wisata terpopuler tahun 2016 Bandung naik ke peringkat ke tujuh, hal ini juga terlihat dari terindikasikan bahwa jumlah hotel di kota Bandung pertumbuhannya dari hari ke hari pun semakin meningkat. Bandung Raya memiliki keunggulan-keunggulan yang dapat memaksimalkan potensi wilayah, baik keunggulan masing-masing kabupaten/kota maupun keunggulan regional. Keunggulan tersebut diklasifikasikan menjadi absolut advantage, comparative advantage, dan competitive advantage. Berdasarkan data di Jabar.bps.go.id dan Aston Primera Bandung (2014), diketahui bahwa jumlah hotel bintang dari tahun ke tahun terus bertambah, yang terakhir berjumlah 144 hotel mulai dari bintang 1 sampai dengan bintang 5.
2. Kajian Pustaka
2.1 Motivasi Karyawan

Siswandi (2012:10) mengartikan motivasi sebagai pemberian tenaga pendorong yang mendorong manusia untuk bertindak atau suatu tenaga di dalam diri manusia yang menyebabkan manusia bertindak. Menurut Robbins dalam Kadji (2012:2) mendefinisikan motivasi sebagai proses yang ikut menentukan intensitas, arah, dan ketekunan individu dalam usaha mencapai sasaran.

Motivasi adalah dorongan, upaya dan keinginan yang ada di dalam
diri manusia yang mengaktifkan, memberi daya serta mengarahkan perilaku untuk melaksanakan tugas-tugas dengan baik dalam lingkup pekerjaannya (Hakim dalam Siswandi, 2012:3). Menurut Ravianto kebutuhan manusia yang menjadi sumber motivasi untuk berperilaku terdiri atas:

1)
Kebutuhan dasar fisiologis atau kebutuhan primer yaitu makanan, air, seks, tidur, udara untuk bernafas, dan suhu udara yang memuaskan.

2)
Kebutuhan sekunder yang berbentuk tidak jelas atau kabur karena merupakan kebutuhan dalam pikiran atau jiwani seperti persaingan, harga diri, kesadaran tugas, memberi dan menerima rasa senang dan sebagainya.
Sedangkan Mc.Clelland dalam Siswandi (2012:11) menyatakan bahwa motivasi merupakan pemberian dorongan yang dilakukan untuk meningkatkan gairah kerja karyawan sehingga dapat mencapai hasil yang dikehendaki oleh manajemen. Lebih lanjut Mc.Clelland dengan Achivement Motivation Theory berpendapat bahwa karyawan mempunyai cadangan energi potensial dan mengelompokkan tiga kebutuhan manusia yang dapat memotivasi gairah kerja karyawan. Berdasarkan teori didiskripsikan dimensi dan indikator motivasi sebagai berikut:
1) Kebutuhan akan prestasi indikatornya adalah keunggulan, prestasi dan kesuksesan,
2) Kebutuhan akan afiliasi indikatornya adalah penerimaan, penghormatan, kemajuan, dan keikutsertaan, dan
3) Kebutuhan akan kekuasaan indikatornya adalah kejelasan dampak, pengendalian situasi, dan pengakuan tanggung jawab.

Dalam penelitian ini, teori motivasi Mc. Clelland ini yang selanjutnya dijadikan sebagai dasar dalam pembahasan tentang motivasi karyawan hotel bintang 3, 4, 5 di wilayah Bandung Raya, mengingat teori ini sesuai untuk diaplikasikan pada hotel-hotel yang menjadi tempat penelitian.
2.2 Kompetensi Karyawan

Kompetensi berasal dari kata competence yang berarti kemampuan. Kompetensi merupakan suatu kemampuan untuk melaksanakan atau melakukan satu pekerjaan atau tugas yang dilandasi atas keterampilan dan pengetahuan serta didukung oleh sikap kerja yang dituntut oleh pekerjaan tersebut. Kompetensi menunjukkan keterampilan atau pengetahuan yang dicirikan dengan profesionalisme dalam suatu bidang tertentu sebagai suatu yang terpenting, sebagai unggulan bidang tersebut. (Wibowo, 2010:324).

Menurut Asean Common Competency Standard for Tourism Professional (ACCSTP) Standar kompetensi minimal yang penting untuk setiap jabatan diputuskan atas dasar:
1) Mampu melakukan praktek terbaik untuk diakui secara internasional

2) Harus terbaik dalam berbahasa umum untuk memajukan kepentingan masyarakat ASEAN.
3) Kemampuan kompetensi saat ini, relevan dan berlaku untuk negara-negara anggota;
4) Setiap negara anggota atau industri dapat memilih untuk menambahkan kompetensi tambahan yang mungkin diperlukan untuk memenuhi kebutuhan lokal.
Dimensi dan Indikator Kompetensi Karyawan

Menurut Badan Nasional Sertifikasi Profesi (BNSP) dimensi kompetensi terdiri dari :

1. Task Skill; yaitu melaksanakan tugas Individu.
2. Task Management Skill; yaitu merupakan sejumlah tugas berbeda dalam suatu pekerjaan.
3. Contigency Skill; yaitu kemampuan merespon dan mengelola kegiatan dan masalah.
4. Job/Role Environment Skill; yaitu kemampuan menyesuaikan dengan tanggung jawab dan harapan kingkungan kerja.

Kompetensi menurut Asean Common Competency Standard for Tourism Profesional (ACCSTP) tahun 2010 terdiri dari Kompetensi Inti (Core Competency), Kompetensi Umum (Generik Competency), dan Kompetensi Fungsional (Functional Competencies).

Satuan Tugas ASEAN pada Pengembangan Manusia Pariwisata mengembangkan seperangkat standar kompetensi minimum bagi para profesional pariwisata. Standar didasarkan pada kompetensi yang dibutuhkan untuk melakukan satu set judul yang disepakati kerja di perusahaan, diantaranya Kompetensi Tata Graha, Kantor Depan, Pelayanan Makanan dan Minuman. Kerangka Kompetensi ACCSTP didasarkan pada konsep kompetensi, yaitu: pengetahuan (Knowledge), keterampilan (Skill), dansikap (Attitude), yang harus dimiliki, atau harus diperoleh, oleh setiap individu untuk bekerja efektif di tempat kerja. Penjelasan Kompetensi Inti (Core Competency), Kompetensi Umum (Generik Competency), dan Kompetensi Fungsional (Functional Competencies) di bidang perhotelan, sebagai berikut :

a) Kompetensi inti

Kompetensi industri perhotelan yang telah disepakati sangat penting untuk dicapai, jika seseorang harus diterima sebagai karyawan yang kompeten pada unit kerjanya. Mereka langsung terkait dengan tugas-tugas pekerjaan kunci dan pada setiap unit kerja. Karyawan harus bekerja secara efektif dengan karyawan lainnya dan pelanggan, dengan melaksanakan prosedur kesehatan dan keselamatan kerja. Dalam usaha membangun kompetensi inti perlu memperhatikan kriteria-kriteria yang relevan dengan kebutuhan peningkatan daya saing, yaitu keunikan (dan sulit ditiru), kemampuan memberi manfaat lebih, atau kemampuan memberi keuntungan dengan pengorbanan yang lebih efisien.
b) Kompetensi generik

Kompetensi generik adalah kompetensi yang berlaku untuk kategori karyawan tertentu, seperti manajer, pemimpin tim, teknisi desain, manajer cabang, spesialis kepersonaliaan, akuntan, operator mesin, asisten penjualan atau sekretaris. Kompetensi industri perhotelan yang telah disepakati sangat penting untuk dicapai jika seseorang harus diterima sebagai kompeten di divisi kerja sekunder tertentu. Kompetensi generik bisa ditetapkan untuk kelompok jabatan yang secara fundamental sifat sifat tugasnya sama, tetapi level pekerjaan yang ditangani berbeda beda. Misalnya bagaimana seorang karyawan hotel mengelola dan menyelesaikan situasi konflik atau ada masalah dengan menggunakan alat umum, komunikasi dan teknologi.

c) Kompetensi fungsional

Kompetensi fungsional khusus untuk peran atau pekerjaan dalam pembagian kerja, dan termasuk keterampilan khusus dan pengetahuan (know-how) untuk bekerja efektif, seperti menerima dan pemesanan, proses kegiatan, menyediakan layanan housekeeping untuk tamu, dan Mengoperasikan fasilitas bar. Kompetensi ini bisa menjadi generik untuk bidang departemen secara keseluruhan, atau lebih spesifik dengan peran, tingkat atau pekerjaan dalam Divisi Pekerja.

Berdasarkan teori yang dideskripsikan di atas, maka dapat diambil dimensi dan indikator kompetensi yaitu :
1) Core Competency indikatornya Keefektifan, Kemampuan, Kesesuai-an, Kepatuhan, Keinginan.
2) Generic Competency indikatornya Kemampuan, Penguasaan, Kemahiran, Penguasaan, Kemampuan, Kemahiran, Kemampuan.

Functional Competency indikatornya Pengelolaan aset, Kesiapan, Pengelolaan, Kesiapan kemampuan, kesesuaian kemampuan, Pengembangan kemampuan, Pengelolaan kemampuan, Kemampuan membina, kemampuan kemahiran, Kesesuaian kesesuaian, kemampuan, kemauan, Keserasian, keselarasan, kemauan kemahiran.
2.3 Kepemimpinan Transformasional

Menurut Priadana (2011:23) kepemimpinan sebagai sebuah proses

dan perilaku untuk mempengaruhi aktivitas para anggota kelompok untuk mencapai tujuan bersama yang dirancang untuk memberikan manfaat individu dan organisasi.

Pemimpin perhotelan yang diperlukan saat ini yaitu;

1) Pemimpin yang cerdas yaitu pemimpin harus memahami situasi dan kondisi yang ada, berpikir realistis, kreatif, inovatif dan entrepreneurship. Artinya memahami kenyataan yang nyata ada di wilayah yang dipimpinnya serta memahami secara tepat sebab dan akibat, antar peristiwa dalam berbagai dimensi ruang dan waktu dan kemudian mampu mencari solusi nyata berhasil menciptakan inovasi dalam membentuk produk atau menawarkan jasa baru walau banyak kendala.

Kepemimpinan yang dibutuhkan ditengah transisi politik yang membingungkan seperti saat ini yaitu kepemimpinan yang tegas. Perubahan akan cepat ditangan pemimpin yang tegas.
Menurut Avolio dalam Dwi (2011) dimensi kepemimpinan transformasional dalam menentukan kinerja perusahaan dan para karyawan yaitu Idealized Influence, Inspirational Motivation, Intellectual Stimulation, Individualized Consideration.
a Pemimpin Ideal (Idealized Influence), yaitu perilaku seorang pemimpin transformasional yang memiliki keyakinan diri yang kuat. Ia selalu hadir di saat-saat sulit, ia pun memegang teguh nilai-nilai yang ia junjung tinggi. Komitmen yang tinggi selalu mengiringi langkah pemimpin ini. Ia menumbuhkan kebanggaan pada pengikutnya. Ia seorang yang bervisi jelas, dan langkah-langkahnya selalu mempunyai tujuan yang pasti. Di atas segalanya, ia adalah orang yang tekun. Melalui kepemilikan keyakinan diri yang kuat, Kehadiran pemimpin di saat-saat sulit, Upaya pemimpin untuk memegang teguh nilai-nilai yang dijunjung tinggi, Komitmen yang tinggi dan mengiringi langkah pemimpin tersebut, Kemampuan untuk menumbuhkan kebanggaan pada pengikut/ karyawannya, Kejelasan visi dan kepastian langkah-langkahnya dalam mencapai tujuan.
b Sebagai Inspirasi (Inspirational Motivation), adalah upaya pemimpin transformasional dalam memberikan inspirasi para pengikutnya agar mencapai kemungkinan-kemungkinan yang tidak terbayangkan. Ditantangnya karyawan mencapai standar yang tinggi. Ia mengajak karyawan untuk memandang ancaman dan masalah sebagai kesempatan belajar dan berprestasi. Oleh karenanya, ia menciptakan budaya untuk berani salah, karena kesalahan itu adalah awal dari pengalaman belajar segala sesuatu. Dengan kata pula ia bangkitkan semangat karyawan. Ia gunakan simbol-simbol dan metafora untuk memotivasi mereka. Pemimpin ini jika bicara selalu antusias, ia seorang yang optimis. Mengajak para karyawan menemukan makna mendalam dalam bekerja. Agar karyawan mau mengikutinya secara suka rela, ia menempatkan dirinya sebagai tauladan bagi para pengikutnya tersebut. Memberikan inspirasi para pengikutnya agar mencapai kemungkinan-kemungkinan yang tidak terbayangkan, Tantangan bagi karyawan untuk mencapai standar yang tinggi, Mengajak karyawan untuk memandang ancaman dan masalah sebagai kesempatan belajar dan berprestasi, menciptakan budaya untuk berani salah, Menggunakan kata-kata sebagai senjata utama membangkitkan semangat karyawan, Menggunakan simbol-simbol dan metafora untuk memotivasi, Berbicara antusias/optimis, Mengajakpara karyawan menemukan makna mendalam dalam bekerja, Menempatkan dirinya sebagai tauladan bagi para pengikut, Menggunakan simbol-simbol dan metafora untuk memotivasi, Berbicara antusias/optimis, Mengajak para karyawan menemukan makna mendalam dalam bekerja, Menempatkan dirinya sebagai tauladan bagi para pengikut.

c Memiliki Intelektual Tinggi (Intellectual Stimulation), adalah senjata pemimpin transformasional dalam mengajak karyawan melihat perspektif baru. Imajinasi, dipadu dengan intuisi namun dikawal oleh logika dimanfaatkan oleh pemimpin ini dalam mengajak karyawan berkreasi. Ia seorang yang risau dengan status quo, maka ia tanyakan mengapa organisasi harus tetap dalam keadaan status quo itu. Ia ajak karyawan untuk berani menentang tradisi uang, dan ia ajak pula karyawan untuk bertanya tentang asumsi lama. Ia menyadari bahwa sering kali kepercayaan tertentu telah menghambat pola berpikir, oleh karenanya, ia ajak karyawannya untuk mempertanyakan, meneliti, mengkaji dan jika perlu mengganti kepercayaan itu. Indikatornya melalui kemampuan mengajak karyawan melihat perspektif baru, kemahiran mengajak karyawan berkreasidengan memanfaatkan imajinasi, dipadu dengan intuisi, namun dikawal oleh logika, ketenangan, Merasa risau dengan status quo, berani mengajak karyawan untuk berani menentang tradisi uang, piawai mengajak karyawan untuk mempertanyakan, meneliti, dan mengkaji; kemampuan mengajak karyawan mengganti kepercayaan yang usang dalam bekerja.

d Mampu Mengenali Karyawannya secara Individual (Individualized Consideration), adalah perilaku pemimpin transformasional, di mana ia merenung, berpikir, dan selalu mengidentifikasi kebutuhan para karyawannya. Ia berusaha sekuat tenaga mengenali kemampuan karyawan. Dibangkitkannya semangat belajar pada para karyawannya, tidak itu saja, ia juga memberi kesempatan belajar seluas-luasnya. Ia malahan menjadi pelatih mereka, dan ia selalu mendengar karyawannya dengan penuh perhatian. Ia sadar bahwa ia tidak bisa sendiri, maka ia adalah orang yang berani mendelegasikan wewenangnya. Baginya, karyawan yang diberdayakan adalah kunci kesuksesan sebuah karya. Indikatornya Mengupayakan untuk mengenali kemampuan karyawan, kesediaan menyediakan program yang dicanangkan untuk membangkitkan semangat belajar pada para karyawannya, mampu memberikan kesempatan belajar seluas-luasnya bagi karyawan, Memiliki kepedulian untuk selalu mendengar karyawannya dengan penuh perhatian, Mempunyai keberanian dalam mendelegasikan wewenangnya, Berkemauan untuk memberdayakan karyawan yang diacu sebagai kunci kesuksesan sebuah karya. Indikatornya Mengupayakan untuk mengenali kemampuan karyawan, Penyediaan program yang dicanangkan untuk membangkitkan semangat belajar pada para karyawannya, Pemberian kesempatan belajar seluas-luasnya bagi karyawan, Memiliki kepedulian untuk selalu mendengar karyawannya dengan penuh perhatian, Mempunyai keberanian dalam mendelegasikan wewenangnya dan berkemauan untuk memberdaya-kan karyawan yang diacu sebagai kunci kesuksesan sebuah karya.
Berdasarkan teori yang dideskripsikan di atas, maka dapat diambil dimensi dan indikator kepemimpinan transformasional, yaitu:

1. Idealized Influence indikatornya memiliki keyakinan diri, Kehadiran, Keteguhan, Komitmen, Kemampuan menumbuh kan kebanggaan, Kejelasan visi dan kepastian langkah langkah, Kemampuan memberi inspirasi, Keberhasilan menantang untuk standart yang tinggi, ancaman sebagai kesempatan berprestasi, Keberanian menciptakan budaya, Kemampuan menggunakan kata kata, Kecakapan menggunakan symbol symbol, Kemahiran berbicara optimis, Kemampuan mengajak bawahan mengguna-kan makna-makna, teladan kecakapan dan kemahiran.
2. Inspirational Motivation indikatornya Kemampuan, Keberhasilan, kesempatan, Keberanian, Kecakapan, Kemahiran,
3. Intellectual Stimulation indikatornya yaitu kemampuan mengajak dengan perspektif baru, kemahiran berkreasi dengan memanfaatkan imajinasi dan intuisi, Merasa risau dengan status quo, berani, piawai mempertanyakan, meneliti, dan mengkaji; kemampuan mengganti kepercayaan yang usang dalam bekerja.
4. Individualized Consideration indikatornya Upaya, Kesediaan program, kesempatan, kepedulian, keberanian, kemauan.
2.4 Komunikasi Internal

Dalam pelaksanaan komunikasi dalam pelayanan operasiona hotel sangat penting salah satunya bila sebagai komunikator harus tahu khalayak mana yang dijadikan sasaran dan tanggapan apa yang diinginkan oleh tamu atau antar karyawan. Ia harus terampil dalam menyajikan pesan dengan memperhitungkan bagaimana komunikan sasaran biasanya menerima pesan. Komunikator harus mengirimkan pesan melalui media yang efisien dalam mencapai sasaran.

Dalam komunikasi organisasi terdapat komunikasi vertikal, horizontal, dan diagonal menurut Effendy, 2007:128), sebagai berikut :
a. Komunikasi Vertikal

Komunikasi vertikal adalah komunikasi yang dilancarkan dari atas ke bawah (downward communication) dan sebaliknya dari bawah ke atas (upward communication) atau dengan kata lain komunikasi yang dilancarkan oleh pihak atasan kepada bawahan atau sebaliknya dari bawahan kepada atasan (two way traffic communication). Karena komunikasi menyangkut masalah hubungan manusia dengan manusia,
b. Komunikasi Horizontal

Komunikasi horizontal adalah komunikasi yang dilakukan secara mendatar antara anggota staf dengan anggota staf, karyawan dengan karyawan dan sebagainya. Untuk memecahkan masalah yang timbul akibat proses komunikasi dengan jalur seperti itu adalah tugas Public Relation Officer (Kepala Hubungan Masyarakat). Antara komunikasi vertikal dengan komunikasi horizontal terkadang terjadi komunikasi diagonal.
c. Komunikasi Diagonal

Komunikasi diagonal adalah komunikasi antar pimpinan antara pimpinan seksi dengan karyawan seksi lain. Seperti diketahui bahwa komunikasi internal ini bukan saja terjadi dalam tiga kontek seperti yang telah dijelaskan dimuka, melainkan dapat pula terjadi secara personal (personal communication) dan secara kelompok (group communication) 1)
Komunikasi personal (personal communication)

2)
Komunikasi kelompok (group communication)

Dampak dari komunikasi yang diharapkan bagi manajemen hotel yaitu dengan terjalinnya komunikasi yang efektif akan meningkatkan tingkat occupancy dan revenue hotel mencapai target. Dampak komunikasi yang baik dari sisi pelayanan ialah keinginan tamu terpenuhi dan sesuai dengan yang dijanjikan. Terciptanya suasana kerja yang nyaman sehingga membentuk team work yang baik yang dapat memperlancar pekerjaan. Dampak komunikasi yang buruk bagi hotel dari sisi manajemen yaitu forecast tingkat hunian kamar dan revenue yang tidak tercapai. Dampak komunikasi yang buruk dari sisi pelayanan yaitu terjadinya miss communication dalam memenuhi keinginan tamu sehingga keinginan tamu tidak sesuai dengan yang dijanjikan. Hal itu dapat menghambat tercapainya excellent customer service, yang berarti akan timbul banyak keluhan dan berimbas pada nama baik hotel. Apabila nama baik hotel terus menurun akan berdampak negatif yaitu tidak tercapainya revenue bahkan merugi terus fatalnya dapat mengakibatkan perusahaan gulung tikar.
Dimensi dan Indikator Komunikasi Internal dalam penelitian ini, menggunakan teori Brennan di atas yang selanjutnya dijadikan sebagai dasar dalam pembahasan tentang komunikasi internal hotel bintang, yang memiliki dimensi dan indikator, yaitu:
(1)
Komunikasi vertikal indikatornya adalah Kelancaran arus komunikasi dari atasan ke bawahan, Kemampuan atasan dalam mengarahkan bawahan untuk melakukan tugas-tugas, Kemauan atasan memberikan informasi untuk memahami hubungan tugas, Menyediakan prosedur dan informasi tentang praktek perusaha-an, Memberikan umpan balik tentang prestasi bawahan, Menyediakan informasi tentang tujuan perusahaan, dan Kelancaran arus komunikasi dari bawahan ke atasan,

(2)
Komunikasi horizontal indikatornya adalah Pengkoordinasian penugasan kerja, Penumbuhan dukungan antarpersonal, Pembagian informasi mengenai rencana dan kegiatan, Perolehan pemahaman/kesepakatan bersama,Perundingan dan penengahan perbedaan, dan Pemecahan masalah,

(3)
Komunikasi personal indikatornya adalah Sikap empati dan simpati, Tindakan sebagai komunikator terpercaya, Kemampuan untuk bertindak sebagai pembimbing, Keberanian mengemukakan fakta dan kebenaran, Kemauan bercakap dengan gaya mengajak, dan Keyakinan dalam berbicara, dan;
(4) Komunikasi kelompok indikatornya adalah Kemampuan pemimpin kelompok dalam mengarahkan peserta, Pemahaman pemimpin kelompok pada situasi peserta, dan Pemberian kesempatan bagi peserta untuk mengemukakan pendapat.
2.5
Budaya Organisasi

Menurutnya ketahanan suatu perusahaan untuk terus maju dan berkembang tergantung pada sejumlah faktor disamping kepemimpinan transaksional dan transformasional untuk mendukung penelitian ini, salah satu faktor lainnya yang mempengaruhi ketahanan tersebut adalah budaya organisasi dalam organisasi hotel yang kokoh. Salah satu standarisasi yang secara luas digunakan di dunia, termasuk dalam bidang industri. Sudah banyak perusahaan yang menggunakan Internasional Standart Organization (ISO). Persaingan bisnis dapat dimenangkan oleh perusahaan dan dapat tercapai proses yang bermutu, maka organisasi harus memiliki filosofi yang menyeluruh terhadap mutu yang dipahami oleh semua komponen organisasi. Abdullah (2008:61) menyatakan bahwa “Quality is fitness purpose use”, Crosby menyatakan bahwa “Quality is conformance to requirement”, Feigenbaun menyatakan bahwa “Quality is the total composite product and service characteristic of a marketing, engineering, manufacture and maintenance through which the product and service in use will meet expectation by customer”. Sedangkan menurut ISO 8402 klausul 21 menyuratkan bahwa “Quality is totally of features and characteristic of a product of service that bear upon a ability stated or implied need”. Sedangkan menurut Anindya Febrianti,at al, (2012:257) Budaya organisasi merupakan aturan tidak tertulis yang dianut para pegawai dan sangat berpengaruh pada perilaku pegawai yang pada kelanjutannya sangat berpengaruh terhadap keberhasilan organisasi, termasuk dalam implementasi manajemen mutu terpadu, dengan Dimensi budaya organisasi yaitu: Filosofi, Keyakinan, Norma, Nilai, Tradisi, serta Harapan.
Membudayakan pelayanan pelanggan dengan proses yang transparan, dengan biaya yang pasti dan waktu pelayanan yang juga pasti, merupakan wujud penerapan budaya organisasi, seperti yang diungkapkan Anindya Febrianti (2012:252) bahwa suatu produk akan bermutu jika telah melewati manajemen yang baik, melalui budaya organisasi. Menurut Dadan Rosana (2009:300-301) dinyatakan bahwa unsur-unsur yang dapat dikembangkan dari ISO 9001:2000 sebagai bagian dari konsep, definisi, dan teori TQM (Wicaksono, 2006) untuk pengembangan budaya organisasi adalah sebagai berikut:

a. Fokus pada konsumen (Customer Focus). Organisasi harus tanggap, memenuhi bahkan melampaui kebutuhan dan harapan stakeholders, serta mengembangkan komunikasi dengan stakeholders.

b. Perbaikan berkelanjutan (Continuous Improvement). Diperlukan adanya penetapan target perbaikan berkelanjutan, menyelidiki potensi dan proaktif melakukan perbaikan berkelanjutan pada keseluruhan organisasi.
c. Komitmen manajemen (Management Commitment to Quality) adalah kemampuan manajemen menerapkan dan memandu visi jangka panjang, menciptakan dan memelihara lingkungan internal agar para karyawan terlibat dalam mencapai tujuan organisasi, ikut berpartisipasi, serta mengakui dan menghargai prestasi karyawan di bidang kualitas.

d. Pelatihan (Training) adalah kemampuan untuk mengenali, melakukan pelatihan dan pengembangan berbasis kualitas yang mengarah pada multiskill.
e. Pemberdayaan karyawan (Employee Empowerment): adalah suatu proses untuk melibatkan para karyawan pada semua level organisasi dalam pemecahan masalah dan pembuatan keputusan, serta pengakuan eksistensi para karyawan.
Menurut Anindya Febrianti,at al, (2012:257) budaya organisasi memiliki enam dimensi, yaitu: Filosofi, Keyakinan, Norma, Nilai, Tradisi, serta Harapan, yang masing-masing memiliki beberapa indikator, yaitu:

1) Filosofi indikatornya terdiri dari perilaku karyawan sesuai dengan slogan bersama perusahaan, pemahaman atas isu strategik masa depan untuk kemajuan perusahaan, upaya preventif dan berkelanjutan terhadap semua fungsi dan kualitas, dan telah direncanakannya setiap perubahan dalam lingkungan manajemen perusahaan.

2) Keyakinan indikatornya adalah masukan dari pelanggan secara aktif diminta dan digunakan untuk meningkatkan kualitas secara terus-menerus.

3) Norma indikatornya adalah pekerjaan dilakukan dalam satu tim.

4) Nilai indikatornya terdiri dari keterlibatan manajer tingkat eksekutif
dalam pekerjaan, serta tidak adanya pendelegasian dalam hal kualitas.

5) Tradisi indikatornya adalah ketersediaan sumber daya yang memadai dimanapun dan kapanpun dibutuhkan, serta

Harapan indikatornya terdiri dari anggapan bahwa rekan kerja sebagai pelanggan internal dan perlakuan terhadap pemasok sebagai mitra kerja.
2.5 Kinerja Pelayanan
Kinerja adalah suatu hasil kerja yang dicapai seseorang dalam melaksanakan tugas-tugas yang dibebankan kepadanya yang didasarkan atas kecakapan, pengalaman dan kesungguhan serta waktu (Erlin, 2012:4). Dengan kata lain bahwa kinerja adalah hasil kerja yang dicapai oleh seorang karyawan hotel dalam melaksanakan tugas yang diberikan kepadanya sesuai dengan kriteria yang ditetapkan dalam standard operasional procedur (SOP) hotel. Seorang karyawan yang kinerjanya tinggi mempunyai sikap-sikap yang positif seperti kegembiraan, kerjasama, kebanggaan dalam dinas, ketaatan kepada kewajiban serta adanya kesetiaan dari karyawan tersebut. As’ad dan Sutiadi mengemukakan bahwa kinerja seseorang merupakan ukuran sejauhmana keberhasilan seseorang dalam melakukan tugas pekerjaannya. Ada 3 (tiga) faktor utama yang berpengaruh yaitu individu (kemampuan bekerja), usaha kerja (keinginan untuk bekerja) dan dukungan kerja (kesempatan untuk bekerja). Membangun kinerja karyawan dalam memberikan pelayanan yang profesional berarti membangun sikap positif, produktif dan budaya organisasi untuk memenuhi kepuasan tamu yang berdampak pada kinerja perusahaan.
Menurut Benardin & Russell yang dikutip oleh Marliana (2011:257) ada 6 (enam) kriteria primer untuk mengukur kinerja:
1.
Quality,
2. Quantity,
3. Timeliness
4. Cost – effectiveness
5.
Need for supervision,

6.
Interpersonal impact,
Quality merupakan tingkat sejauh mana proses atau hasil pelaksanaan kegiatan mendekati kesempurnaan atau mendekati tujuan yang diharapkan. Quantity, merupakan jumlah yang dihasilkan, misalnya jumlah rupiah, jumlah unit, jumlah siklus kegiatan yang diselesaikan. Timeliness adalah tingkat sejauh mana suatu kegiatan diselesaikan pada waktu yang dikehendaki dengan memperhatikan koordinasi output lain serta waktu yang tersedia untuk kegiatan lain. Cost – effectiveness adalah tingkat sejauh mana penggunaan daya organisasi (manusia, keuangan, teknologi, material) dimaksimalkan untuk mencapai hasil tertinggi atau pengurangan kerugian dari setiap unit penggunaan sumber daya. Need for supervision, merupakan tingkat sejauh mana pelaksanaan kegiatan sesuai dengan rencana atau tidak. Diharapkan setiap karyawan melaksanakan pekerjaannya sesuai tanggung jawab dan standard operasional kerja, tanpa harus ada pengawas disampingnya.Interpersonal impact, merupakan tingkat sejauh mana karyawan memelihara harga diri, nama baik dan kerjasama di antara rekan kerja dan bawahan.
Dimensi dan Indikator Kinerja Pelayanan

Berdasarkan teori yang dideskripsikan, maka dapat diambil dimensi dan indikator kinerja pelayanan, yaitu:

1) Quality indikatornya adalah kesempurnaan dan kecukupan
2) Quantity indikatornya adalah banyaknya pencapaian.

3) Timeliness indikatornya adalah keberhasilan kegiatan dan perhatian terhadap koordinasi.

4) Cost–effectiveness indikatornya adalah pencapian hasil yang tinggi dengan penggunaan sumber daya.

5) Need for supervision indikatornya adalah pengawasan.
6) Interpersonal impact indikatornya adalah kepedulian dan pemeliharaan kebersamaan.

3. Kerangka Pemikiran

setelah dikemukakan kutipan-kutipan beserta penjelasan keterkaitannya, dapat dilihat ada keterkaitan antar variabel yang membangun kerangka pemikiran. Berdasarkan uraian di atas, maka dapat digambarkan pada paradigma penelitian ini sebagaimana terdapat pada gambar berikut:

[image: image1.emf]Kompetensi Karyawan

1.Kompetensi Inti

2.Kompetensi Umum

3.Kompetensi secara Fungsi

(ACCSTP, 2010)

Paradigma Penelitian

Komunikasi Internal

1.Komunikasi Vertikal

2. Komunikasi Horizontal

3. Komunikasi Personal

4. Komunikasi Kelompok

(Effendy, 2007)

Budaya

Organisasi

1.Filosofi

2.Nilai

3.Keyakinan

4.Tradisi

5.Norma

6.Harapan

(Anindya , 2012)

Kinerja Pelayanan

1.Kualitas

2.Kuantitas

3.Tepat waktu

4.Biaya efektif

5.Perlu pengawasan

6.Dampak antar

karyawan

(Russell dalam Marliana,

2011)

Hipotesis 1:Terdapat pengaruh motivasi karyawan terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya,Hipotesis 2:Terdapat pengaruh kompetensi karyawan terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya, Hipotesis 3:Terdapat pengaruh kepemimpinan transformasional terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya, Hipotesis 4:Terdapat pengaruh komunikasi internal terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya,Hipotesis 5:Terdapat pengaruh motivasi karyawan terhadap kinerja pelayananhotel berbintang di Kota Bandung dan sekitarnya,Hipotesis 6:Terdapat pengaruh kompetensi karyawan terhadapkinerja pelayananhotel berbintang di Kota Bandung dan sekitarnya, Hipotesis 7:Terdapat pengaruh kepemimpinan transformasional terhadap kinerja pelayananhotel berbintang di Kota Bandung dan sekitarnya, Hipotesis 8:Terdapat pengaruh komunikasi internal terhadap kinerja pelayananhotel berbintang di Kota Bandung dan sekitarnya, Hipotesis 9:Terdapat pengaruh budaya kualitasterhadap kinerja pelayananhotel berbintang di Kota Bandung dan sekitarnya.

Penelitian Anang Mardianto

(2010), Marliana (2011),

Untung&Agus Budhi H (2010),

Diah Astuti & Fahrudin (2012)

Penelitian Siswandi (2012),

Erlin (2012),

Salain &Wardana (2012),

Victor Pattiasina (2011)

Motivasi Karyawan

1.Kebutuhan akan Prestasi

2.Kebutuhan akan Berafiliasi

3.Kebutuhan akan Kekuasaan

(McClelland dalam Siswandi, 2012)

Kepemimpinan

Transformasional

1.Pemimpin Ideal

2.Sebagai Inspirasi

3.Memiliki Intelektual tinggi

4.Mengenali karyawan

(Avolio dalam Dwi Suryanto , 2011)

Rienly Gijoh (2013)

Deden (2011)

Hasanuddin, (2013)

Mulyana(2009)

Dian 2012

Komariah (2014)

Erlin (2012)

Mangkunagara (2014)

Imas (2014)

Yahya (2011)

Rahmayanti(2010)

Yahya (20110

Salain dan

Wardana (2012)

Dwi 2011,Dian 2012

Victor (2012), Wen-

Chi Zou (2015)

Diah

(2012)

Suwandi

(2012)

Ngatemin (2012

)

Gjoh

) 2013,

Untung

(2010)

Victor

dan

Siswandi

2012

)

Abdallah Seif Bamporiki (2010

)

,

Mardianto

(2010)

Yahya M, Sapinah dan

Suwardi Annas (2011

)

Wibowo, B K (2013)

11

Penelitian

Anindya Febrianti (2012),

Rienly Gijoh (2013), Sswandi

(2012), Kadji (2012)

Gambar Paradigma Penelitian

4. Metodologi Penelitian

Penelitian ini menggunakan metode descriptive survey dan explanatory survey. Descriptive survey dilakukan untuk mendapatkan gambaran tentang variabel yang diteliti mengenaimotivasi karyawan, komunikasi internal, kompetensi karyawan, kepemimpinan transformasional,budaya organisasidan kinerja pelayanan di hotel bintang di wilayah Bandung Rayadan explanatory surveyuntuk memperoleh gambaran keterkaitan sebab akibat antar variabel yang diteliti melalui pengujian hipotesis berdasarkan data yabg diperoleh dilapangan. Bersifat deskriptif baik secara simultan maupun parsial dan pengaruh Budaya organisasi terhadap kinerja pelayanan hotel bintang di Wilayah Bandung Rayadigunakan analisis dengan metodeverifikatif. Pendekatan penelitian dengan menggunakan metodeverifikatif bertujuan untuk menguji kebenaran hipotesis yang dilakukan melalui pengumpulan data di lapangan, yang dalam pembuktian ini akan mengungkap hubungan sebab akibat.
Penelitian dilakukan pada hotel-hotel bintang 3, 4, dan 5 yang ada di Wilayah Bandung Raya. Desain penelitian adalah rancangan, pedoman ataupun acuan penelitian yang dilaksanakan (Burhan, 2009:87).Tahapan untuk mendapatkan jawaban atas tujuan penelitian ini adalah;
1. Tahap Persiapan, meliputi :

1).
Identifikasi dan perumusan masalah,

2).
Penentuan tujuan penelitian,
3).
Studi lapangan pendahuluan dan studi kepustakaan,

4).
Penentuan kerangka pemikiran dan operasionalisasi variabel
penelitian,

5).
Identifikasi atribut dan penyusunan instrumen penelitian,

6).
Perumusan model pengukuran dan pemilihan prosedur serta teknik sampling yang digunakan.

2. Tahap Pelaksanaan Lapangan, meliputi :

1).
Pengumpulan data di lapangan menggunakan instrumen penelitian,

2).
Melakukan entri data menggunakan format yang telah ditetapkan,

3).Melakukan uji validitas dan reliabilitas.

3. Tahap Pengolahan & Analisis Data,

1).
Melakukan pengolahan data menggunakan bantuan program aplikasi SPSS dan SEM,

2).
Melakukan analisis data dan pemilihan prosedur statistik yang sesuai untuk mengadakan generalisasi serta inferensi statistik.

3).
Melakukan interprestasi data

4. Tahap Penentuan Kesimpulan/Hasil.

1).
Penyusunan hasil analisis dan proses penelitian,

2).
Melakukan generalisasi dan penetapan kesimpulan serta menganjurkan beberapa saran dari hasil penelitian.

Variabel independen yaitu motivasi karyawan, kompetensi karyawan,kepemimpinan transformasional dan komunikasi internal. Variabel Budaya organisasi sebagai intervening adalah variabel eksogen sekaligus endogen, serta kinerja pelayanan sebagai variabel dependen. Dalam penelitian ini terdapat empat variabel independen yaitu Motivasi karyawan (X1), Kompetensi Karyawan (X2),Kepemimpinan Transformasional (X3), Komunikasi Internal (X4), satu variable intervening- nya yaitu Budaya Kualitas (Y) dan satu variable dependen, yaitu Kinerja Pelayanan (Z).
5. Hasil dan Pembahasan
Pengaruh Motivasi Karyawan, Kompetensi Karyawan, Kepemimpinan Transformasional, dan Komunikasi InternalTerhadap Budaya Organisasi
Dari hasil pengujian menunjukkan bahwa pengaruhMotivasi Karyawan, Kompetensi Karyawan, Kepemimpinan Transformasional, dan Komunikasi Internal terhadap Budaya Organisasisebesar 74,71% hal ini mengindikasikan pengaruh yang besar artinya motivasi karyawan, kompetensi karyawan, kepemimpinan transformasional dan komunikasi internal memberikan pengaruh yang besar terhadap Budaya organisasi yang ada di hotel. Besar pengaruh diperoleh dari pengaruh langsung sebesar 20,26% dan pengaruh tidak langsung sebesar 54,45%(Tabel 4.19).
Berdasarkan derajat kontribusi dari variabel motivasi karyawan terhadap budaya organisasiyang besarnya 0,206 yang artinya semakin tinggimotivasi, maka akan memberikan kontribusi terhadap budaya organisasisebesar 0,206. Pada variabel kompetensi karyawanterhadap budaya organisasi kontribusinya sebesar 0,237 yang artinya semakin baik kompetensi karyawan, maka akan memberikan kontribusi terhadap budaya organisasi sebesar 0,237. Pada variabel kepemimpinan transformasional terhadap budaya organisasi besarnya 0,232 yang artinya semakin baik kepemimpinan transformasional maka akan memberikan kontribusi terhadap budaya organisasi sebesar 0,232. Pada variabel komunikasi internalterhadap budaya organisasi yang besarnya 0,224, artinya semakin baik komunikasi internal, maka akan memberikan kontribusi terhadap budaya organisasi sebesar 0,224.
Berdasarkan hasil pengolahan data juga menunjukkan nilai R2 untuk persamaan di atas adalah sebesar 0,747. Hal ini menggambarkan bahwa budaya organisasi dipengaruhi secara simultan oleh motivasi karyawan, kompetensi karyawan, kepemimpinan transformasional, komunikasi internal. Nilai ini juga mengindikasikan bahwa masih terdapat faktor-faktor lain yang mempengaruhi budaya organisasi diluar faktor motivasi karyawan, kompetensi karyawan, kepemimpinan transformasional, komunikasi internal yang ditujukkan oleh error varian, sebesar 0,253.
Hal ini didukung oleh teori Rienly Gijoh (2013), Rahmayanti (2010:36) bahwa budaya organisasi dalam bekerja merupakan dampak dari aplikasi kemampuan (kompetensi) setiap karyawan yang ada didalam perusahaan. Demikian juga yang disampaikan oleh Dwi (2011: 245) melalui kepemimpinan transformasional menciptakan budaya perusahaan yang berkualitas. Pengaruh tersebut didukung oleh penelitian yang telah dilakukan oleh Anang Mardianto (2010), Marliana (2011), Diah Astuti (2012), bahwa terdapat pengaruh Motivasi Karyawan, Kompetensi Karyawan, Kepemimpinan Transformasional,dan Komunikasi Internal terhadap Budaya organisasi.

Pengaruh Motivasi Karyawan terhadap Budaya Organisasi
Berdasarkan hasil pengujian menunjukkan bahwa pengaruh langsung motivasi Kerja terhadap Budaya organisasi sebesar 4,24% hal ini mengindikasikan pengaruh yang tidak besar, artinya motivasi seorang karyawan tidak terlalu mempengaruhi budaya organisasi. Berdasarkan hasil penelitian ini bahkan motivasi karyawan pengaruh langsungnya paling kecil dibandingkan dengan pengaruh langsung dari kompetensi, kepemimpinan transformasional, dan komunikasi internal terhadap budaya organisasi. Begitupula dengan pengaruh tidak langsungdari motivasi karyawan terhadap budaya organisasipaling kecil yaitu 12,02%. Pengaruh Motivasi karyawan terhadap Budaya organisasi secara keseluruhan hanya sebesar 16,27%, salah satu cara memotivasi karyawan hotel yaitu dengan memberikan reward/penghargaan atas prestasinya. Penghargaan yang dimaksud dapat berupa the Best employee oh the year, tetapi cara/metode memotivasi untuk karyawan yang baru dengan yang berpengalaman harus dibedakan. Hal ini sesuai yang dikemukakan Mc.Clelland yang dikutip Siswandi (2012:11) yaitu motivasi memberikan dorongan untuk meningkatan gairah kerja bawahan sehingga mencapai hasil yang dikehendaki oleh manajemen. Sedangkan menurut Gibson yang dikutip oleh Erln (2012:2), mengemukakan bahwa kekuatan mendorong seorang karyawan yang menimbulkan serta mengarahkan perilaku, dorongan kekuatan untuk berkemampuan melakukan keterampilan dengan pengetahuan yang dimiliki secara maksimal. Diperkuat dengan hasil penelitian Rienly Gjoh (2013), Deden (2011), Hasanuddin (2013) secara keseluruhan dapat disampaikan bahwa dengan adanya dorongan dari dalam dan luar diri karyawan memberikan daya serta mengarahkan perilaku yang baik, perilaku yang menjadi kebiasaan karyawan yang menjunjung tinggi nilai nilai yang ada dalam budaya organisasi. Etika pelayanan adalah bagian dari menjaga kualitas moral layanan agar perilaku layanan hotel selalu positif dan semua karyawan hotel taat pada kode etik hotel. Mendorong karyawan agar melayani tamu tepat waktu, budayakan pelayanan cepat dan tepat saat saat tamu Check In dan tamu Check Out, melayani dengan courtesy yang professional dan saat memberikan layanan tambahan kepada tamu.

Melalui pengukuran menggunakan SEM (Tabel 4.19) di atas didapati bahwa motivasi karyawan berpengaruh terhadap budaya organisasi pada hotel bintang di Bandung Raya. Hasil pengujian ini memberikan bukti empiris bahwa semakin baik motivasi karyawan akan meningkatkan budaya organisasi pada hotel bintang di Bandung Raya. Total pengaruh motivasi karyawan terhadap budaya organisasi pada hotel bintang di Bandung Raya (Tabel 4.19) adalah 16.27% dengan arah positif, artinya 16.27%perubahan budaya organisasi pada hotel bintang di Bandung Raya dapat dijelaskan atau disebabkan oleh motivasi karyawan.
Pengaruh Kompetensi Karyawanterhadap Budaya Organisasi
Hasil penelitianmenunjukkan bahwa pengaruh kompetensi karyawan terhadap budaya organisasi sebesar 5,62% hal ini mengindikasikan pengaruh yang paling besar artinya kompetensi seorang karyawan hotel sangat mempengaruhi budaya organisasi. Berdasarkan hasil penelitian ini bahkan kompetensi karyawan pengaruh langsungnya lebih besar dibandingkan dengan pengaruh motivasi, kepemimpinan dan komunikasi internal terhadap budaya organisasi. Pengaruh tidak langsung dari kompetensi karyawan sebesar 14,36% terhadap budaya organisasi. Pengaruh tidak langsung tersebut lebih kecil dari pengaruh tidak langsung motivasi karyawan dan komunikasi internal. Pengaruh tidak langsung Kompetensi terhadap budaya organisasi didapat melalui motivasi karyawan sebesar 4,10%, kepemimpinan 5,28% dan komunikasi internal sebesar 4,98%.

Pengaruh kompetensi karyawan terhadap budaya organisasi sesuai dengan teori Rahmayanti (2010:36) menyampaikan bahwa membudayakan kualitas dalam bekerja merupakan dampak dari aplikasi kompetensi setiap karyawan yang ada didalam perusahaan. Artinya seorang karyawan hotel yang memiliki kompetensi pada bidang keahliannya saat bekerja tentunya dengansikap professional, keterampilan dan pengetahuan disertai dengan pengalamanbekerjanya maka karyawan tersebut akan memberikan dampak, mempengaruhi peningkatan budaya organisasi dilingkungan kerjanya. Hal ini sejalan dengan hasil penelitian yang telah dilakukan oleh Imas Komariah (2014) dan Yahya (2011) menyimpulkan bahwa dengan kompetensi yang dimiliki seorang karyawan akan mempengaruhi kualitas pelayanannya. Contohnya Seorang Cookdengan kompetensi professional mampu memasak masakan sesuai pilihan tamu dengan cepat dan tepat sehingga tamu merasa puas. Seorang waiter dengan kompetensinya melayani taking order tamu yang akan memesan makanan minuman dilakukannya dengan standar operasional prosedur yang sudah menjadi kebiasaan tentunya dengan etika pelayanan yang professional.

Pengaruh Kepemimpinan Transformasional terhadap Budaya Organisasi
Dari hasil pengujian menunjukkan bahwa pengaruh langsung kepemimpinan transformasional terhadap budaya organisasi sebesar 5,38% hal ini mengindikasikan bahwa terdapat pengaruh yang besar artinya kepemimpinan transformasional seorang pimpinan/manager memberikan pengaruh yang besar terhadap budaya organisasi. Berdasarkan hasil penelitian ini bahkan kepemimpinan transformasional pengaruh langsungnya terbesar kedua setelah kompetensi karyawan setelah itu diduduki oleh komunikasi internal dan motivasi karyawan berpengaruh terhadap budaya organisasi. Pengaruh tidak langsung dari kepemimpinan transformasional terhadap budaya organisasi diperoleh nilai yang paling besar yaitu14,44%. Pengaruh tidak langsung dari kepemimpinan transformasional ini paling besar dibandingkan dengan pengaruh tidak langsung variabel lainnya yaitukompetensi karyawan (5,28%), komunikasi internal(4,94%) dan motivasi karyawan hotel (4,22%). Jadi total pengaruh kepemimpinan transformasional terhadap budaya organisasi sebesar 19,82% artinya kepemimpinan transformasional memberikan pengaruh kedua yang paling besar setelah pengaruh Kompetensi Karyawan.

Pengaruh kepemimpinan transformasional terhadap budaya organisasi sesuai dengan teori yang dikemukakan oleh Dwi (2011:254) menyatakan melalui kepemimpinan transformasional dapat menciptakan budaya perusahaan yang berkualitas. Setiap anggota tim bekerja dengan filosopinya. Keyakinan yang dimiliki setiap karyawan bahwa dengan kepemimpinan tersebut akan memberi dampak positif untuk dirinya dan karyawan lainnya.

Demikian halnya dengan hasil penelitian yang telah dilakukan oleh Salain dan wardana (2012:1271) menyimpulkan bahwa kepemimpinan transformasional berpengaruh positif terhadap budaya organisasi. Hal inipun didukung oleh penelitian Deden (2011) yaitu Kepemimpinan Transformasional berimplikasi positif terhadap kinerja yang berkualitas. Kinerja yang berkualitas diyakini akan menjadi kebiasaan yang didapat dari seorang pimpinan yang transformasional.
Pengaruh Komunikasi Internal terhadap Budaya Organisasi
Berdasarkan hasil penelitian menunjukkan bahwa pengaruh langsung komunikasi Internal terhadap budaya organisasi sebesar 5,02% hal ini mengindikasikan pengaruh yang tidak begitu besar, artinya komunikasi internal seorang karyawan hotel mempengaruhi budaya organisasi namun tidak besa. Berdasarkan hasil penelitian ini komunikasi internal pengaruh langsungnya terhadap budaya organisasi lebih besar dibandingkan dengan pengaruh langsung motivasi karyawan, sedangkan pengaruh tidak langsung komunikasi internal terhadap budaya organisasi hanya sebesar 13,63%, namun pengaruh tidak langsungnya masih lebih besar disbanding Motivasi karyawan hotel.Pengaruh tidak langsung tersebut diperoleh melalui Kompetensi karyawan 4,98%, kepemimpinan transformasional 4,94% dan motivasi karyawan 3,71%. Sedangkan total pengaruh Komunikasi Internal karyawan terhadap Budaya organisasisebesar 18,65% artinya komunikasi internal yang telah dilakukan oleh karyawan hotel secara keseluruhan memberikan pengaruh yang berdampak pada budaya organisasi hotel berbintang, walaupun pengaruhnya bukan yang paling besar namun lebih besar dari pengaruh dari Motivasi Karyawan hotel.

Pengaruh Komunikasi internal terhadap budaya organisasi sesuai dengan teori yang diungkapkan oleh Mulyana (2009: 68) bahwa komunikasi merupakan sarana yang diperlukan untuk berkoordinasi dan mengarahkan kegiatan pegawai ketujuan dan sasaran organisasi.Disampaikan juga untuk memberikan informasi dan menyampaikan informasi, sangatdiperlukan karena perilaku menerima informasi merupakan perilaku alamiah. Denganmenerima informasi yang jelas benar, maka akan tercipta rasa aman, nyaman dan tenteram bagi karyawan karyawan.
Komunikasi Internal dalam sebuah organisasi berfungsi sebagai informatif, regulatif dan persuasif. Sebagai fungsi regulatif maka informasi yang disampaikan oleh Manager hotel atau supervosir berkaitan dengan aturan perusahaan yang berorientasi pada hasil kerja profesional karyawan yang berdampak pada budaya organisasi hotel.
Hal tersebut diatas didukung oleh hasil penelitian yang telah dilakukan oleh Diah Astuti (2012) dan Imas Komariah (2014) serta Rosana Dadan (2009) menyimpulkan bahwa komunikasi internal yang dilakukan oleh seorang karyawan didalam perusahaan berpengaruh positif dan signifikan terhadap budaya organisasi yang ada diperusahaan tersebut.

Pengaruh Budaya Organisasi Terhadap Kinerja Pelayanan
Melalui pengujian menggunakan SEM (Tabel 4.18 dan 4.23) di atas didapatibahwa budaya organisasi berpengaruh terhadap kinerja pelayanan pada hotel bintang di Bandung Raya. Hasil pengujian ini memberikan bukti empiris bahwa semakin tinggi budaya organisasi akan meningkatkan kinerja pelayanan pada hotel bintang di Bandung Raya.Besarnya pengaruh budaya organisasi terhadap kinerja pelayanan pada hotel bintang di Bandung Raya diperoleh nilai 88% dengan arah positif, artinya 88% perubahan kinerja pelayanan pada hotel bintang di Bandung Raya dapat dijelaskan atau disebabkan oleh budaya organisasi. Berdasarkan hasil pengolahan data juga menunjukkan nilai R2 untuk persamaan di atas adalah sebesar 77,4% yang artinya bahwa kinerja pelayanan dipengaruhi oleh budaya organisasi dan 22,6% dipengaruhi oleh variable lain diluar penelitian. Hal ini mengindikasikan bahwa kinerja pelayanan agar lebih baik harus memiliki budaya organisasi baik dari pimpinan maupun karyawan sehingga akan tercipta hasil yang baik. Kinerja pelayanan ini sesuai dengan teori yang dikemukakan oleh Marliana (2011:257) bahwa Kinerja pelayanan merupakan hasil yang secara kualitas dan kuantitas dicapai dari seorang karyawan dalam melaksanakan tugasnya sesuai tanggung jawa yang diberikan kepadanya. Dalam industry perhotelan sangat dibutuhkan kinerja pelayanan yang maksimal. Kinerja pelayanan yang diberikan oleh setiap karyawan akan memberikan dampak positif dalam tercapainya target dan meningkat tingkat okupasi hotel dan pendapatan hotel.

Berdasarkan uraian tersebut di atas, dapat juga dijelaskan bahwa untuk meningkatkan kinerja pelayanan dapat ditingkatkan melalui budaya organisasi, terutama dari faktor tradisi, yang merupakan cerminan dari sikap karyawan yang sudah biasa dilakukan, ketersediaan sumber daya secara memadai sesuai kebutuhan, dan ketersediaan sumber daya kapan pun saat dibutuhkan. Teori tersebut sejalan dengan penelitian yang telah dilakukan oleh Erlin (2012), Imas (2014) dan Salain Wardana (2012).

6. Saran-saran

Saran untuk Pengembangan Ilmu Manajemen

Hasil penlitian ini diharapkan dapat menjadi masukan yang berharga bagi dunia akademisi, industry atau penelitan selanjutnya terutama yang berhubungan dengan Motivasi karyawan, Kompetensi karyawan, Kepemimpinan Transformasional, Komunikasi Internal pada hotel berbintang.
Penelitian ini belum mengungkapkan seluruh variabel yang dapat mempengaruhiMotivasi karyawan, Kompetensi karyawan, Kepemimpinan Transformasional, Komunikasi Internal pada hotel berbintang, oleh karena itu untuk lebih menyempurnakan penelitian ini disarankan agar penelitian selanjutnya dapat memperbanyak variabel variabel penelitiannya.
Saran Operasional
1. Motivasi karyawan, Kompetensi karyawan, Kepemimpinan Transformasional, Komunikasi Internal pada hotel berbintang di Bandung Raya agar dapat meberikan kontribusi maksimal sebaiknya dilakukan sebagai berikut:
1) Dalam hal Motivasi Karyawan sebaiknya manajemen hotel memberikan dorongan kepada karyawan untuk berprestasi pada setiap kesempatan, dorongan untuk berusaha keras mencapai kesuksesan, dorongan agar karyawan mengerjaan pekerjaan tidak akan mengalami kegagalan, dorongan agar karyawan bisa mengatasi situasi konflik serta dorongan agar karyawan bertindak sesuai dengan tanggung jawabnya, pemberian penghargaan the best employee on the month or/and of the year,karier path, pengembangan diri karyawan dengan dapat memililih topik apa yang dinginkan karyawan untuk mengembangkan pribadinya.Moivasi bukan sekedar mengetahui seacara koonsep tapi buktikan dengan dorongan yang nyata.
2) Dalam hal Kompetensi karyawan hotel sebaiknya meningkatkan kemampuan karyawan dan tersertifikasi standar kompetensinya agar dapat membuktikan dapat bekerja efektif dengan sesama karyawan, mampu menghadapi perubahan secara cepat, Lakukan pelatihan menerapkan prosedur kesehatan dan keselamatan kerja dan prosedur administratif, karyawan mahir mengelola anggaran operasional dan tingatkan kemampuan karyawan sertalakukan evaluasi atau uji kompetesi karyawan secara berkala dan berikan tindak lanjut dari evaluasi tersebut.
3) Dalam hal Kepemimpinan Transformasional sebaiknya para pimpinan (Manager/Supervisor) memiliki keyakinan diri yang kuat, dampingi teamnya atau sempatkan waktu dalam situasi tertentu, Wajib memiliki komitmen, memegang teguh nilai-nilai profesional yang dijunjung tinggi dalam team, Jelaskan langkah-langkah nyata dan stabil agar tidak membingungkan karyawan, Dorong inspirasi para karyawan agar pandai menghadapi tantangan apapun misalnya menghadapi keluhan tamu, miliki kemampuan menciptakan budaya berani karena benar dan malu karena salah, tingkatkan kemampuan berkomunikasi baik verbal maupun nonverbal; manager dan supervisor sebagai tauladan karyawannya, kenali kemampuan kerja karyawannya secara detail, berperilaku sebagai penyedia informasi dan program yang membangkitkan semangat, serta dorong bawahan untuk belajar dan selalu berlatih serta pemberdayakan karyawan secara maksimal.

4) Komunikasi Internal di Hotel Bintang3, 4, dan 5 Di Bandung Raya sebaiknya ada panduan agar arahan informasi jelas dan hubungan tugas mudah dipahami misalnya Hotel House rule, Job Description, Oranisation Chart, Monthly Working schedule, menginformasikan tujuan perusahaandengan jelas atau Flow of Chart setiap pekerjaan inti ada, menginformasikan Program kerja kepada para karyawandalam departemen terkait, Handling Complaint procedures terdapat pada setiap departemen dan tersedianya Log Book. Dalam mengarahkan karyawan dilakukan dengan membimbing. Manajemen hotel diharapkan melakukan perbaikan pada komunikasi internal pada komunikasi bawahan ke atasan, memperbaiki komunikasi atasan ke bawahan dan komunikasi antar karyawan didalam departemen maupun diluar departemen hotel.
2. Mengenai budaya organisasikaryawan Hotel Bintang di Bandung Raya sebaiknya mengaplikasikan komitmen dan memiliki integritas yang tinggi terhdap perusahaanya. Dalam tradisi setiap karyawan hotel sebaiknya membudayakan sikap akurat, jujur dan adil; Berperilaku menarik, tepat dan benar; Taat pada hukum dan peraturan, Pahami dampak tindakan kita sebagai karyawan hopitaliti yang sangat menjunjung sopan santun, Jadilah orang berprestasi yang dapat dipercaya; Perlakukan orang lain dengan bermartabat dan hormat; agar bekerja demi kebaikan korps hospitality. Siap menghadapi instruksi atasan untuk perubahan yang cepat. Menerima masukan dengan menindaklanjuti secara tepat dan cepat. Pahami dan laksanakan panduan standar operasional proedur tentang persiapan kerja hingga selesai bekerja.Budayakan masuk dan pulang kerja tepat waktu memanggil tamu dengan nama, salam, sapa dan tindak lanjut secara sopan. Budayakan wellgrooming, Sebagai sales person, baca logbook, hadiri briefing dan siapkan kebutuhan kerja sesuai kebutuhan saat ini dan akan datang, Lakukan pekerjaan dengan rasa kebanggaan apapun jabatan pekerjaan tersebut. Kuatkan kepercayaan karyawan terhadap keputusan manajemen hotel.
3. Mengenai Kinerja pelayananHotel berbintang3, 4, dan 5 Di Bandung Raya sebaiknya manajemen hotel hotel terus membimbing dan melatih kemampuan berprestasi semua karyawan dan pada semua level. Usahakan menghasilkan kualitas dan kuantitas jasa/barang secara makimal. Tingkatkan jumlah pekerjaan selesai tepat waktu dalam memberikan layanan cepat sesuai dengan waktu yang dijanjikan. Sebaiknya meningkatkan pengelolaan waktu dalam penyelesaian suatu pekerjaan inti dan pekerjaan tambahan. Sebaiknya manager dan supervisorareamembuat program kerja terdata persiapan penggunaan sumber daya yaitu apa yang akan dikerjakan secara regular dan periodic, rencana penggunaan bahan, alat, waktu dan tenaga secara efisien, semua karyawan bekerja sesuai standar operasional prosedur hotel masing masing dan dievaluasi. Pengawas selalu menilai hasil kerja bawahannya, sejauhmana hasilnya dan tindak lanjut. Menjalin hubungan baik dengan semua karyawan dan pada semua level saling support, menghormati dan menghargai, serta memberi motivasi kepada bawahannya.
4. Mengenai Motivasi Karyawan, Kompetensi Karyawan, Kepemimpinan Transformasional, Komunikasi Internal secara Simultan berpengaruh terhadap budaya organisasi pada hotel hotel berbintang di Bandung Raya saran tindak lanjut agar terdapat jalin dan tingkatkan hubungan motivasi karyawan, kompetensi karyawan, kepemimpinan transformasional, komunikasi internal terhadap budaya organisasi; dansaling mempengaruhi yang kuat sehingga diharapkan semua pihak dapat bersinergi memberikan pengaruh positif terhadap peningkatan budaya organisasi Hotel.
5. Motivasi Karyawan mempengaruhi budaya organisasi hotel hotel berbintang di Bandung Raya.Saran dan tindak lanjut adalah dorong semua karyawan menghasilkan prestasi sesuai bidangnya secara professional baik front liner hingga back liner, lakukan dorongandengan bukti misal beri bonus best employee atau promosi jenjang karir; dorong bekerjasama dan merasa memiliki kekuasaan agar dapat bertindak tepat dan benar sesuai kebijakan hotel masing agar semua karyawan konsisten mendukung meningkatnya budaya organisasi.
6. Kompetensi Karyawan mempengaruhi budaya organisasi.Saran dan tindak lanjut yaitu manfaatkan, pertahankan dan tingkatkan budaya organisasimelalui dimensi kompetensi inti, umum dan fungsional. Tingkatkan kemampuan professional semua hotel hotel berbintang di Bandung Raya khususnya pada Kompetensi Inti, Kompetensi umum dan Kompetensi Fungsional.Lakukan uji standar kompetensi sesuai dengan tuntutan pekerjaan dan setiap karyawan berkemampuan sesuai kriteria pekerjaan yang dipersyaratkan sehingga kompeten bekerja secara professional seperti yang diutarakan para expert.
7. Kepemimpinan Transformasional mempengaruhi Budaya organisasi hotel hotel berbintang di Bandung Raya. Saran tindak lanjutnya bahwasetiap pimpinan wajib memiliki kekuatan untuk mempengaruhi semua karyawan dibawah tanggung jawabnya. Mempengaruhi dengan metode tertentu sesuai kondisi lingkungan hotel masing masing. Kekuatan melalui pimpinan yang ideal, sebagai pendorong inspirasi karyawannya, memiliki intelektual tinggi dan pertimbangan individual sehingga dipercaya, dihargai, loyal dan respek pimpinan akhirnya semua karyawan akan termotivasi untuk melakukan yang lebih dari yang diharapkan manajemen yaitu tercapainya budaya organisasi hotel.
8. Komunikasi Internal mempengaruhi Budaya organisasi pada hotel hotel berbintang di Bandung Raya. Saran dan tindak lanjutnyaagar perbaiki komunikasi kelompok dengan melakukan pemahaman pemimpin kelompok pada situasi peserta sebagai komunikator personal harus bertugas membimbing proses komunikasi internal baik secara lisan dan tulisan. Lakukan komunikasi horizontal, Lakukan komunikasi personal dan bertindak sebagai pembimbing, serta komunikasi vertikal atasan wajib mengarahkan bawahan untuk melakukan tugas tugas sehingga meningkatkan pengaruh komunikasi internal terhadap budaya organisasi.Sebaiknya tingkatkan komunikasi internal karyawan secara lisan misalnya efektifkan briefing pada semua section di hotel secara tepat waktu, tidak bertele tele dan fokus pada agenda. Briefing dilakukan pada awal dan akhir masa tugas (Shift). Secara tertulis lakukan budaya mengisi Logbook setiap hari dan mengisi laporan laporan secara rutin, benar dan rapi, serta jalin komunikasi antar department yang sangat memberikan pengaruh budaya organisasi hotel tersebut. Melalui komunikasi internal target revenue, target tingkat okupasi dan pelayanan berkualitas tercapai.
Budaya organisasimempengaruhi Kinerja Pelayanan Hotel berbintang di Bandung Raya. Saran dan tindak lanjutnya bahwa harus melaksanakan komitmen dan konsisten bersama sama dengan tradisi bidang hospitalitypahami Nilai nilai hospitality,filosofinya, harapan, norma norma bekerja di hotel dan yakin bahwa melalui budaya organisasi mempengaruhi Kinerja Pelayanan Hotel. Kinerja Pelayanan agar tercapai secara maksimal tentu dengan meningkatkan pelayanan berkualitas, kuantitas, ketepatan waktu pelayanan, penggunaan biaya minimal, peran aktif pengawas dan setiap karyawan memberikan dampak positif guna peningkatan target hotel.

Kompetensi Karyawan

Kompetensi Inti

Kompetensi Umum

Kompetensi secara Fungsi

(ACCSTP, 2010)

Paradigma Penelitian

Komunikasi Internal

Komunikasi Vertikal

 Komunikasi Horizontal

 Komunikasi Personal

 Komunikasi Kelompok

(Effendy, 2007)

Budaya Organisasi

Filosofi 	

Nilai

Keyakinan	

Tradisi

Norma

Harapan

(Anindya , 2012)

Kinerja Pelayanan

Kualitas

Kuantitas

Tepat waktu

Biaya efektif

Perlu pengawasan

Dampak antar karyawan

 (Russell dalam Marliana, 2011)

Hipotesis 1	:	Terdapat pengaruh motivasi karyawan terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 2	:	Terdapat pengaruh kompetensi karyawan terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 3	:	Terdapat pengaruh kepemimpinan transformasional terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 4	:	Terdapat pengaruh komunikasi internal terhadap budaya kualitas hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 5	:	Terdapat pengaruh motivasi karyawan terhadap kinerja pelayanan hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 6	:	Terdapat pengaruh kompetensi karyawan terhadap kinerja pelayanan hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 7	:	Terdapat pengaruh kepemimpinan transformasional terhadap kinerja pelayanan hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 8	:	Terdapat pengaruh komunikasi internal terhadap kinerja pelayanan hotel berbintang di Kota Bandung dan sekitarnya,

Hipotesis 9	:	Terdapat pengaruh budaya kualitas terhadap kinerja pelayanan hotel berbintang di Kota Bandung dan sekitarnya.

Penelitian Anang Mardianto (2010), Marliana (2011), Untung&Agus Budhi H (2010), Diah Astuti & Fahrudin (2012)

Penelitian Siswandi (2012), Erlin (2012),

Salain &Wardana (2012), Victor Pattiasina (2011)

Motivasi Karyawan

Kebutuhan akan Prestasi

Kebutuhan akan Berafiliasi

Kebutuhan akan Kekuasaan

(McClelland dalam Siswandi, 2012)

Kepemimpinan Transformasional

Pemimpin Ideal

Sebagai Inspirasi

Memiliki Intelektual tinggi

Mengenali karyawan

(Avolio dalam Dwi Suryanto , 2011)

Rienly Gijoh (2013)

Deden (2011)

Hasanuddin, (2013)

Mulyana(2009) Dian 2012

Komariah (2014)

Erlin (2012)

Mangkunagara (2014)

Imas (2014)

Yahya (2011)

Rahmayanti(2010)

Yahya (20110

Salain dan Wardana (2012)

Dwi 2011,Dian 2012

Victor (2012), Wen-Chi Zou (2015)

Diah (2012) Suwandi (2012)

Ngatemin (2012)

Gjoh) 2013, Untung (2010)

Victor dan Siswandi 2012)

Abdallah Seif Bamporiki (2010), Mardianto (2010)

Yahya M, Sapinah dan Suwardi Annas (2011)

Wibowo, B K (2013)

11

Penelitian

Anindya Febrianti (2012), Rienly Gijoh (2013), Sswandi (2012), Kadji (2012)

11

image1.png

1r

1r

1T

Bateman dan Strasser
dalam Rifai (2000, h13),
Cascio (2003, h.178),
Nawawi (2001, h53),
French et al, dalam Arifin,
2000, Enoe World Press
2012

Me. Clelland dalam Riduan
(2004: 263), Winardi { 2004

131), Luthans (2002,
h241) (Mowday, 1998)
Lewis etal, 2005. Shore

dan Martin dalam Lum et al,
1998, h11

penelitian Mc. Clelland,
Edward Murray, Miller dan
Gordon W. yang dikutf
Mangkunegara (2005 : 104)

