

Employee Performance and Work Motivation

Steiva Amerlien Sandra Wowiling¹, Frangky Turang²

Institut Teknologi Minaesa Tomohon¹²

wowilingsteiva@gmail.com¹, turangfrangky@gmail.com²

Abstract

This study aims to investigate the effects of work discipline and motivation on the output of KFC Bandung employees. The descriptive quantitative method is used in this investigation. The results of the aforementioned study indicate that employee performance at KFC Bandung is positively impacted by job motivation. Despite the fact that great performance may aid an organisation in achieving its objectives. At KFC Bandung, employee performance is significantly impacted by job satisfaction. This illustrates that an employee's performance improves in direct proportion to their level of job discipline. Workplace rules seldom ever have an impact on how well employees at KFC Bandung perform. When employees lack discipline, businesses find it difficult to achieve perfect results. Discipline fosters a strong work ethic since it moulds employees' personalities.

Keywords: *Motivation work , Discipline Work , Employee Performance*

1. INTRODUCTION

Fast food or food prepared quickly Lots are accessible and offered in a variety of well-known Indonesian franchise restaurants. Food that is prepared quickly can be enjoyed by everyone, including young children, till an adult. KFC is the most popular fast-food restaurant among children and young people in Indonesia (46.6%). In 1990, KFC made its debut in Indonesia by opening a restaurant in Sarinah_Thamrin. PT. Indonesian Fast Food, a subsidiary of the Salim Group, signed a master franchise agreement with KFC International Property Company (MIPCO) in 2009, allowing it to operate all KFC restaurants and build new ones all over Indonesia.

Numerous disputes as well as complaints from customers regarding the service provided by the KFC crew (employee), among them the product that was given was not what the customer had ordered, the crew served with cynicism and rudeness, did not accept love when given money in change, forgot to give receipts, and forgot to give product to customers who were waiting because the item was not yet available. Mediakonsumen.com is the source. Results (from the largest Indonesian community, Kaskus) indicate that sometimes the length of time it takes to offer a product causes the customer to wait too long.

Source Power Man is where quality service is equal to employee or source power human. This is a crucial piece of equipment for A corporation. The most crucial component of any organisation or business is its source of power, which determines its continued existence. Source Power Man serves not just as an active participant in an organization's activities, but also as the focal point for the success of a group or business. In order to achieve high performance and retain employee performance, there is a requirement for organisation or corporate moment. Every firm

hopes for an employee with a high level of performance because this is what will allow the business to make money and accomplish its goals (Lotfi, 2018).

According to Irviani & Fauzi (2018), motivation is a process that causes (intensity), instructs (directions), and sustains (perseverance) an individual's movement towards achieving a goal. From the various theories that have been mentioned, it can be inferred that motivation is a set of personal circumstances that encourage someone to want to engage in a particular activity or behaviour in order to achieve a specific goal for themselves or to please another person. According to Asmawiyah et al. (2020), motivation and job satisfaction are both important for PT staff performance. Nusantara Macassar Plantation No. IV. In contrast to Agus Bi light et al. (2021), who found that employee performance is not significantly influenced by motivation at work.

Employee contentment at work is another factor that may affect performance. The term "satisfaction work" describes a person's attitude towards his or her employment. Employee happiness at work will increase positive feelings. While improving efficiency, fixing employee attitudes, and changing behaviour is important for company satisfaction (Suwatno, 2011 in Setyo and Endri, 2021). According to Al-Dalahmeh et al. (2018), there is a positive and significant relationship between job satisfaction and employee performance. Additionally, a study by Asmawiyah, et al. (2020) demonstrates that there is a strong correlation between job satisfaction and employee performance. Employees that are more satisfied at work will also perform better, as seen by this. In contrast to Setyo and Endri (2021), who found that contentment at work has no substantial influence on an employee's performance, he conducted research on an Indonesian IT business.

In order to achieve its goals, the corporation needed someone who could manage its power sources effectively. To enhance staff efficiency, the company creates strict regulations. Rules that are made to be followed and recommendations for employees to follow when performing their jobs. Employers must enforce discipline and consistency in order to evaluate how well their staff members complete their jobs. Employee discipline also reflects each employee's own character, which is seen in how they respond to the tasks they are in charge of. The discipline that is good at reflecting magnitude and flavour doesn't always help someone accomplish their work (Hertati et al., 2020).

Without disciplined work from the employee, the organisation will struggle to achieve the best outcomes because the person's performance is insufficient. Because of discipline, good work will then manifest from the employee's character (Eri and Bambang, 2020). There are several studies that look at the relationship between discipline and employee performance, including those by Good and Eddie (2018), Eri and Bambang (2020), and Pawirosumarto et al. (2017). These studies find that discipline is both important and influential in terms of how well employees perform.

In Bandung, the study "Influence Motivation Work, Satisfaction Work, and Discipline Work to Performance Employee KFC Indonesia" is being conducted based on the researcher's background description.

2. MODEL STUDY

Study This study aims to examine the effects of motivation, satisfaction, and discipline on employee performance at the McDonald's restaurant in Bandung. **Methodology of the Study** This is a descriptive essay that takes a quantitative tack. Data obtained with me-take advantage instrument study earlier or Which actual with hope can made study more knowledge _ complex, is obtained through a quantitative or statistical analysis with the objective of testing the hypothesis that has been set. This type of study aims to determine how much of a hypothesis is true given data for researching a population or sample.

People being studied This person works as an employee at the KFC location in Bandung's Plaza Palace. Nonprobability sampling was used to acquire samples for this study. I do employ the technique of nonprobability in conjunction with the approach of purposive sampling, or based sampling with specific care. Sample size for the study This is in reference to the viewpoint Slovin (1954) included:

$$n = \frac{N}{1 + N(e)^2}$$

Description: n = Sample size / respondent count N = Size of population; E = Percentage of Tolerable Accuracy Error in the Sample; e = 0.1.

Given that there were 54 employees at the Mc Donald's location in Istana Plaza Bandung, the sample used for the study was calculated using the Slovin formula. The age is 54. study of criteria samples This is what happens:

1. Participants in the study This person works at the Mc Donald's Plaza Palace location in Bandung
2. Participants in the study This individual has been employed by the McD's restaurant chain's Palace Plaza location in Bandung for at least a year.

3. CONCLUSION AND RESULTS

Analysis Detailed

Analysis descriptive is a tool for describing and explaining findings from a questionnaire in a broad way. Which is the respondent's response to the variable or the existing indicators? Analysis descriptive evidence that is present in research This relates to Brand Interactivity (Brand Interactivity), Brand Awareness (Brand Awareness), and Purchase Intentions (Purchases Intentions). This study variable will be quantified using a 5-point Likert scale.

1. Analysis Of Respondents' Responses To Work On Motivation

On the variable management leadership (MK) own three items question, which will be evaluated based on responses received, respondents to the variable motivation work can explain that the mark average owned by variables motivation work on item MK1 "Company KFC open to

suggestion or idea employee KFC" is mark average highest of 4.5, which is classified in category intervals 4,2 X X X with rating "Strongly Agree," while mark lowest average found in item MK3 "Company KFC is not open Please provide a complete response with an evaluation of "Very Agree" for the respondent's variable Motivation Work, which has an average value of 4.2 and is categorised in intervals of 3,4 to X to 4,2. Based on the results, it can be inferred that respondents concur that employee performance at the Bandung KFC Istana Plaza location is greatly influenced by motivation.

2. Analysis of Responses to the Satisfaction Work from Respondent

What explained that the mark average owned by variable Satisfaction Work (KK) on item KK1 "Company give wages appropriate time" is mark average highest as big is that variable Satisfaction Work (KK) own 3 items question which will given an assessment based on Results Response Respondents To Variable Satisfaction Workd.

The lowest average value is on item KK3 "I own colleague Work That is Fine," which is large 3.9, which belongs in category intervals 3,4 X 4,2, with evaluation " Agreed ". Please note that the average response score for the variable "Satisfaction with Work" (KK) is 4.0, falling within the range of "Agree" (3.4-X-4.2). Based on the data, it can be deduced that respondents concur that staff performance at the Bandung KFC Istana Plaza branch is influenced by employee satisfaction with their work.

3. Analysis of Respondents' Responses to Work in Variable Discipline

3 pieces of discipline work based on factors which will be evaluated based on the response to the results The average value of the variable Discipline Work (DK) on items DK2 "I always behave good to colleague work I " and DK3 "I have loyalty high _ in work at the company KFC" is mark average highest of 4.3 and is classified in category intervals 3,4 X 4,2 with rating "Strongly Agree ". In contrast, mark lowest average found in item DK1 "I Spirit in Work in KFC company " of 4.1 belong in category intervals Please provide your complete response with the response "Very Agree" for the variable "Discipline Work Own Mark Flat-Average 4.2 Belonging _ in Category Interval 3.4 X 4.2." We can infer from the outcomes and data that the respondents concur.

4. Analysis of Respondents To Employees With Variable Performance

The average value that is held by the variable Employee Performance (KJ) on all items can be described by the respondents to the variable Employee Performance. On variable Performance Employee (KK) own 4 items question which will given evaluation based on Results Response KJ1: "I get along well with my coworkers at work," KJ2: "I get a guarantee of safety." a position at KFC, KJ3 The mark average highest as big is "Experience which I have very helpful I in finish job."4.2 with Rating "Very Agree" and falling inside the intervals group 3.4 X 4.2. Conversely, the items with the lowest average values are KJ1 ("I own connection that is good with colleague work") and KJ2 ("I get guarantee safety"). Work at KFC, KJ3 " Experience That I Have Very Help I In Finish Job " as big 4,2 Which Belong in Category Intervals 3,4 X 4,2 With

Evaluation "Very Agree ". Please provide your complete response (on the variable Performance Employee own mark average 4,2) along with the response "Very Agree" for the category intervals 3,4 X 4,2. On the basis of the data's findings, it can be said that respondents concur.

Inferential Analysis

On research With the programme Warp pls 8.0, structural equation modelling (SEM) was utilised to generate the analysis data. analysis of the data, measurement, and When using the structural model result to show estimate coefficient track and level significant, which is beneficial in taking choice hypothesis test results, the evaluation of the relationship between indicator and construct is done. research at the present This uses structurally based Equation Modelling (SEM) along with the partial least squares statistical test tool square (PLS). Where PLS- this SEM is a method for testing if a deep latent construct has a linear or non-linear connection with every indicator. subsequently in lower In WarpPLS 8.0, this model of variable will be examined.

Data processing (2023) as a source

Image 2: Model Analysis

External test model This was done to determine the relationship between the latent variable and the indicator. Researcher has conducted a validity test. This is used to evaluate one's capacity for study and measurement of an investigated object. Researcher Additionally, test the reliability of the device to determine its dependability. Test reliability

Only a research using the Likert scale was used to determine test reliability. based on reliability and validity Test results can show that every variable meets the standards for validity and reliability. Matter This can be demonstrated using the mark loading factor from each indicator, where each indicator has a value greater than 0.5, as well as the mark cronbach alpha, which has a value greater than 0.6 and composite reliability greater than 0.7. For fulfilling the condition, the expected AVE value is greater than 0.5 and greater from the mark AVE on construct other.

Testing A Theory

The following are the findings of a test conducted using the WarpPLS 8.0-based SEM programme:

Data processing (2022) as a source

Picture 3: Model for Estimation Results

Show the R-squared value for a variable of 0.20 based on Figure 3. It suggests that 20% of an employee's performance is impacted by factors such as motivation, discipline, and satisfaction. As opposed to 40%, which can be impacted by outside estimates from researchers. Tests are conducted using path coefficient and significant P-values to determine the influence of each variable on the underlying hypothesis. Results from the estimate model for path coefficients and p-value are as follows:

Table 1 Path coefficient And P-Values

Hipotesis	Information	Coefficient Value	P-Value	Test Result
H1	MK -> KJ	0.211	0.048	Accepted
H2	DK -> KJ	0.151	0.111	Rejected

Data that has been processed (2022) The following information is available:
Performance Workers (KJ), Discipline Work (DK)

Researchers investigate the following hypotheses based on the results of the results processed data in Table 1:

1. Supposition

Results from test hypothesis 1 (H1) indicate that the H1 is accepted since the mark coefficient () on the variables Motivation Work to Performance Employee is worth 0.211 and the

mark p-values are large (0.048 0.05). This demonstrates how the variable Motivation Work influences employees' performance in a favourable way.

2. Supposition

Results from test hypothesis 3 (H3) indicate that the mark coefficient () on the variable Discipline Work on Employee Performance is 0.151 and the mark p-values are large, rejecting H3. Matter This demonstrates that the variable "discipline work" has no bearing on "performance employees."

On the subchapter discussion, it is explained how the outcomes of the data processing and analysis that the researcher has previously completed are related. The discussion that follows is directed at each distinct claim.

H1: KFC Branch Plaza Palace Bandung Employee Motivation Work Influential Significant to Performance.

According to research by Setyo and Endri (2021) and Eri and Bambang (2020), motivational work influences employee performance in a positive and significant way. results of the study now This demonstrates the impact that motivational work has on employees' performance at the KFC restaurant in Bandung's Istana Plaza. Results Show that Employee Performance is Affected by Motivation Work at KFC Branch Plaza Palace Bandung. According to Sohail et al. (2014) and Burns and Alexander (2020), influence positive significant to performance employee, motivation work. As stated in Kuswati (2020:996), "Good motivation can strengthen commitment and lead to enhancement of performance from the employees" (Joseph, 2015). "Good performance also increases performance organisation the so that can reach objective from company the."

H 2: Work on discipline Performance Employee KFC Branch Palace Plaza Bandung has no significant influencing factor.

As stated by Hertati et al. (2020), good discipline should "reflect magnitude flavour not quite enough answer someone in finishing work." Without disciplined work from the employee, the organisation will struggle to achieve the best outcomes because the person's performance is insufficient. Because of discipline, the beneficial works of the Spirit will manifest. Employees in this form have this character (Eri and Bambang, 2020). results of the study now This demonstrates that Work Satisfaction Has No Influence on Employee Performance at the Bandung KFC Plaza Branch. This is indicating that there is a difference. According to research findings by Bagus and Edi (2018), Eri and Bambang (2020), and Pawirosumarto, et al (2017), discipline is important for employee success.

4. CLOSING

Based on data that was analysed from 54 respondents who met the criteria for the study, using the SEM-based programme WarpPLS 8.0, the author can draw conclusions about the findings of his research. To use in order to answer the following questions:

1. Work influences employee performance in a big way at the Bandung KFC Istana Plaza location. Matter It is well recognised that motivational work has a significant impact on employee performance at the KFC restaurant in Istana Plaza Bandung. good for a group.
2. Work influences employee performance in a major and good way at the KFC location in the Plaza Palace in Bandung. Matter It is well recognised that employee satisfaction has a significant impact on their ability to perform. If a worker feels appreciated, this will translate into continued success for the business.
3. Work on discipline There is no significant influence on employee performance at the Bandung KFC Istana Plaza location. Matter It is well established that discipline at work has a significant impact on an employee's performance; if there is no discipline, the employee's performance will suffer, which is bad for the business.

REFERENCES

- Agung, G., Kusuma, T., Komang, I., Permadi, O., Landra, N., Gusti, I., Eka, A., & Sudja, I. N. (2018). the Impact of Compensation and Work Environment Towards Job Satisfaction To Affect the Employee Performances. *International Journal of Management and Commerce Innovations*, 6(2), 1248–1258. www.researchpublish.com
- Asmawiyah, dkk (2020), Pengaruh Motivasi Kerja Dan Kepuasan Kerja Terhadap Kinerja Karyawan, *Jurnal Mirai Management Terakreditasi Nasional*, e-ISSN : 2597- 4084, Volume 5 No.2 2020 Available Online at: <https://journal.stieamkop.ac.id/index.php/mirai> pg. 388
- Agus Dwi Cahya, Novia Tri Ratnasari, Yudi Prasetya Putra (2021), Pengaruh Lingkungan Kerja, Stress Kerja, Dan Motivasi Kerja Terhadap Kinerja Karyawan (Studi Kasus Umkm Buah Baru Online (Bbo) Di Gamping Yogyakarta), *Jbe* Vol. 6 , No. 2. , Agustus 2021, Pp: 71 - 83 Jurnal
- Al-dalalmeh, M., Khaled, R., Khalaf, A., and Obeidat, B. Y. (2018). The Effect of Employee Engagement on Organizational Performance Via the Mediating Role of Job Satisfaction : The Case of IT Employees in Jordanian The Effect of Employee Engagement on Organizational Performance Via the Mediating Role of Job Satisfaction : *Modern Applied Science*, Vol. 12, N(July), 1913–1852.
- Aripin, Z., Suganda, U. K., & Kusumah, A. Z. (2022). Marketing intelligence: Innovation ability to anticipate global competition. *International Journal of Research in Business and Social Science* (2147-4478), 11(1), 328-339.
- Agustina, R., Yusuf, M., Sutiyan, O. S. J., Ardianto, R., & Norvadewi, N. (2022). Employee Performance Mediated Quality Of Work Life Relationship Satisfaction On The Job And Organizational Commitment. *Jurnal Darma Agung*, 30(2), 589-605.
- Alfiah, A., Suhendar, A., & Yusuf, M. (2023). Pengaruh Kualitas Produk, Citra Merek dan Harga terhadap Keputusan Pembelian Vinyl Flooring Merek Taco di CV Indosanjaya Kota Bandung. *SEIKO: Journal of Management & Business*, 6(1), 492-503.

- Arta, D. N. C., Leuhery, F., Abubakar, H., Yusuf, M., & Cakranegara, P. A. (2023). Literature Review: Analisis Hubungan Antara Pelatihan dan Kinerja Karyawan di Sebuah Perusahaan. *Management Studies and Entrepreneurship Journal (MSEJ)*, 4(1), 162-168.
- Atmaja, D. S., Zaroni, A. N., & Yusuf, M. (2023). Actualization Of Performance Management Models For The Development Of Human Resources Quality, Economic Potential, And Financial Governance Policy In Indonesia Ministry Of Education. *Multicultural Education*, 9(01), 1-15.
- Atra, D. N. C., Yeti, Y., Rahayu, B., & Yusuf, M. (2022). EFFECT OF COMPETENCE AND COMPENSATION ON EMPLOYEE PERFORMANCE. *Journal of Innovation Research and Knowledge*, 2(6), 2477-2482
- Baidun, A., Prananta, R., Harahap, M. A. K., & Yusuf, M. (2022). Effect Of Customer Satisfaction, Marketing Mix, And Price In Astana Anyar Market Bandung. *Al-Kharaj: Cakranegara, P. A., Hendrayani, E., Jokhu, J. R., & Yusuf, M. (2022). Positioning Women Entrepreneurs in Small and Medium Enterprises in Indonesia–Food & Beverage Sector. Enrichment: Journal of Management*, 12(5), 3873-3881.
- Cakranegara, P. A., Hendrayani, E., Jokhu, J. R., & Yusuf, M. (2022). *Positioning Women Entrepreneurs in Small and Medium Enterprises in Indonesia–Food & Beverage Sector. Enrichment: Journal of Management*, 12(5), 3873-3881.
- Cakranegara, P. A., Kurniadi, W., Sampe, F., Pangemanan, J., & Yusuf, M. (2022). *The Impact Of Goods Product Pricing Strategies On Consumer Purchasing Power: A Review Of The Literature. Jurnal Ekonomi*, 11(03), 1115-1120. *Journal of Islamic Economic and Business*, 4(2)
- Dacholfany, M. I., Khataybeh, A. M., Lewaherilla, N. C., Yusuf, M., Sihombing, H. B. M., & Chang, M. L. (2022). APPLICATION OF THE BALANCED SCORE CARD CONCEPT AS A HUMAN RESOURCE PERFORMANCE MEASUREMENT TOOL AT THE MINISTRY OF HIGHER EDUCATION IN INDONESIA. *MULTICULTURAL EDUCATION*, 8(04), 1-13
- Ernayani, R., Fauzan, R., Yusuf, M., & Tahirs, J. P. (2022). The Influence of Sales And Operational Costs on Net Income in Cirebon Printing Companies. *Al-Kharaj: Journal of Islamic Economic and Business*, 4(2).
- Fachrurazi, F., Zarkasi, Z., Maulida, S., Hanis, R., & Yusuf, M. (2022). INGCREASING MICRO SMALL MEDIUM ENTEPRISES ACTIVITY ENTREPRENEURIAL CAPACITY IN THE FIELD OF DIGITAL MARKETING. *Jurnal Ekonomi*, 11(03), 1653-1660.
- Fasiha, F., Yusuf, M., Sihombing, H. B. M., Mujahidin, M., & Chenini, R. (2022). The Effect of Product Quality and Service Quality on Consumer Loyalty at Palopo Minimarkets. *Ikonomika: Jurnal Ekonomi dan Bisnis Islam*, 7(2), 177-192.
- Hanis, R., & Yusuf, M. (2022, December). Applying A Swot Analysis Approach To A Sharia Marketing Perspective At Alunicorn Shops In Bandung. In *Proceeding of The International Conference on Economics and Business* (Vol. 1, No. 2, pp. 653-670).

- Haribowo, R., Moridu, I., Rafid, M., Kamar, K., & Yusuf, M. (2022). COMPARATIVE ANALYSIS OF INDONESIAN HOUSEHOLD CONSUMPTION EXPENDITURE 2018-2021. *Journal of Innovation Research and Knowledge*, 2(6), 2497-2504.
- Haribowo, R., Tannady, H., Yusuf, M., Wardhana, G. W., & Syamsurizal, S. (2022). Analisis Peran Social Media Marketing, Kualitas Produk Dan Brand Awareness Terhadap Keputusan Pembelian Pelanggan Rumah Makan Di Jawa Barat. *Management Studies and Entrepreneurship Journal (MSEJ)*, 3(6), 4024-4032.
- Herdiyanti, H., Arta, D. N. C., Yusuf, M., Sutrisno, S., & Suyatno, A. (2022). Pengaruh Penerapan Sistem Keadilan Distributif dan Keadilan Interaksional terhadap Kepuasan Kerja Pegawai Perusahaan: Literature Review. *Jurnal Mirai Management*, 7(2), 523-530.
- Heryadi, D. Y., Fachrurazi, F., Nurcholifah, I., & Yusuf, M. (2023). During the Covid-19 Pandemic, Marketing Strategy Analysis for Crispy MSMEs" MA ICIH". *Jurnal Publikasi Ilmu Manajemen*, 2(1), 184-201.
- Hertati, L., Safkaur, O., Simanjuntak, M.A. (2020), How to align management commitments to the successful implementation of management accounting information systems in manager decision making. *IJTC Ilomata International Journal of Tax*, 1, 89-102.
- Irviani, R., & Fauzi. (2018). *Pengantar Manajemen*. Yogyakarta: CV ANDI OFFSET.
- Ilham, I., Widjaja, W., Sutaguna, I. N. T., Rukmana, A. Y., & Yusuf, M. (2023). Digital Marketing's Effect On Purchase Decisions Through Customer Satisfaction. *CEMERLANG: Jurnal Manajemen dan Ekonomi Bisnis*, 3(2), 185-202.
- Ismunandar, I., Andriani, N. Y., Hanis, R., Hamzah, R., & Yusuf, M. (2023). GRAND PREANGER BANDUNG EFFECTIVE MARKETING COMMUNICATION STRATEGY IN THE STAYCATION PROGRAM. *Jurnal Ekonomi*, 12(01), 48-53.
- Istikomah, I., Saputra, G. W., & Yusuf, M. (2022). Marketing Mix Strategy and Financial Capabilities in Improving Sharia Stock Investment. *Journal of Applied Management and Business Administration*, 1(1), 21-27
- Kaharuddin, K., & Yusuf, M. (2022, December). The Impact of Liquidity Risk Optimization on the Stability of Islamic Commercial Banks in Indonesia. In *Proceeding of The International Conference on Economics and Business* (Vol. 1, No. 2, pp. 671-688).
- Kurhayadi, K., Rosadi, B., Yusuf, M., Saepudin, A., & Asmala, T. (2022). The Effect of Company Reputation and Customer Experience on Customer Loyal Behavior Citylink Indonesia. *Riwayat: Educational Journal of History and Humanities*, 5(2), 381-385.
- Kurhayadi, K., Yusuf, M., Masrifah, S., Rincani, E. D., & Fauzi, M. (2022). ANALYSIS OF BUMDESA COMPETITIVENESS STRATEGY THROUGH THE UTILIZATION OF TOURISM OBJECTS TO IMPROVE COMMUNITY WELFARE. *LITERACY: International Scientific Journals of Social, Education, Humanities*, 1(3), 157-171.
- Kurniawan, A., Yusuf, M., Manueke, B., Norvadewi, N., & Nurriqli, A. (2022). In Tokopedia Applications, The Effect Of Electronic Word Of Mouth And Digital Payment On Buying Intention.

- Kushendar, D. H., Kurhayadi, K., Saepudin, A., & Yusuf, M. (2023). BANDUNG CITY GOVERNMENT ENVIRONMENT AND SANITATION SERVICE CAPACITY IN WASTE MANAGEMENT. *LITERACY: International Scientific Journals of Social, Education, Humanities*, 2(1), 50-60.
- Kamaluddin, Hasibuan, H. A., & Russiadi. (2022). An Effect of Work Stress and Work Motivation on Employee Performance During the Covid-19 Pandemic at PT . Fast Food Indonesia. *Britain International of Humanities and Social Sciences (BIOHS) Journal*, 4, 339–349.
- Kuswati, Y. (2020). The Effect of Motivation on Employee Performance. *Budapest International Research Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 3(2), 995–1002. <https://doi.org/10.33258/birci.v3i2.928>
- Kuswati, Y. (2021). The Effect of Motivation on Employee Performance through Organizational Culture. *Journal of Economics, Finance And Management Studies*, 04(07), 995–1002. <https://doi.org/10.47191/jefms/v4-i7-16>
- Lantemona, H., Yobong, J., Liow, F. E. R., & Turang, F. Liquid Waste Utilization of Coconut Flour Industry at PT. Royal Coconut Airmadidi as an Alternative Fuel.
- Marlapa, E., Mulyana, B. (2020), The Effect of Work Discipline and Work Motivation on Employee Productivity with Competence as Intervening Variables, *International Review of Management and Marketing*, 2020, 10(3), 54-63.
- Mujahidin, M., Yusuf, M., Ardianto, R., Sutaguna, I. N. T., & Sampe, F. (2022). The Effect of Relationship Marketing and Relationship Quality on Customer Loyalty (Bank Muamalat Indonesia). *Technium Social Sciences Journal*, 38, 312-323.
- Nasruji, N., Turang, F. Y., Rahayu, B., Zaroni, A. N., & Anantadjaya, S. P. (2023). The Influence of Ethics on Employee Achievement PT. Kalibaru Investama. *Al-Kharaj: Journal of Islamic Economic and Business*, 5(2).
- Norvadewi, N., Sampe, F., Ardianto, R., & Yusuf, M. (2023). The Impact Of Brand Image And Price Online Product Purchase Decisions At Shopee. *Asian Journal of Management, Entrepreneurship and Social Science*, 3(01), 336-351.
- Nugroho, A. P., Norvadewi, N., Wulansari, M., Akbarina, F., & Yusuf, M. (2023). DIGITAL ENTREPRENEURSHIP STRATEGY IN ONLINE BUSINESS COMPANIES IN WEST JAVA. *Transformasi: Journal of Economics and Business Management*, 3(2), 01-12.
- Nurfauzi, Y., Taime, H., Hanafiah, H., Yusuf, M., & Asir, M. (2023). Literature Review: Analisis Faktor yang Mempengaruhi Keputusan Pembelian, Kualitas Produk dan Harga Kompetitif. *Management Studies and Entrepreneurship Journal (MSEJ)*, 4(1), 183-188.
- Pramudena, S. M., Saluy, A. B., & Muhith, A. (2021). The Effect of Work Motivation and Compensation on the Non-State Employees' Work Performance with Work Satisfaction as Intervening Variables at the National Land Agency, the Regency of Bekasi. *Economics and Business Quarterly Reviews*, 4(2).

- Ekhsan, M. (2019). Pengaruh Motivasi dan Disiplin Kerja terhadap Kinerja Karyawan. *Optimal: Jurnal Ekonomi dan Kewirausahaan*, 13(1), 1-13.
- Bagaskara, B. I., & Rahardja, E. (2018). Analisis Pengaruh Motivasi Kerja, Disiplin Kerja Dan Kepuasan Kerja Terhadap Kinerja Karyawan (Studi Pada PT. Cen Kurir Indonesia, Jakarta). *Diponegoro Journal of Management*, 7(2), 80-90.
- Pawirosumarto, et al (2017). Factors Affecting Employee Performance of PT. Kiyokuni Indonesia. *International Journal of Law and Management* Vol. 59 Issue 4, 542-614.
- Hasibuan, H. A. (2022). An Effect of Work Stress and Work Motivation on Employee Performance During the Covid-19 Pandemic at PT. Fast Food Indonesia (Case Study of KFC Branch Elephant Mada Medan). *Britain International of Humanities and Social Sciences (BIOHS) Journal*, 4(2), 339-349.
- Prasetyo, I., Aliyyah, N., Rusdiyanto, R., Chamariyah, C., Syahrial, R., Nartasari, D. R., ... & Sulistiyowati, S. (2021). Discipline and work environment affect employee productivity: evidence from Indonesia. *International Journal of Entrepreneurship*, 25(5), 1-32.
- Saepudin, A., Prihadi, M. D., Asmala, T., & Yusuf, M. (2022). WORK FROM HOME (WFH) POLICIES ARE BEING IMPLEMENTED AT THE BANDUNG CITY PUBLIC WORKS DEPARTMENT. *Journal of Research and Development on Public Policy*, 1(1), 42-50.
- Saepudin, A., & Yusuf, M. (2022). THE EFFECTIVENESS OF VILLAGE FUND POLICY ON INFRASTRUCTURE DEVELOPMENT. *LITERACY: International Scientific Journals of Social, Education, Humanities*, 1(3), 172-180.
- Sampe, F., Haryono, A., Pakiding, D. L., Norvadewi, N., & Yusuf, M. Y. (2022). Analysis Of Typical Capabilities And Entrepreneurial Orientation Against Competitive Advantage In Bandung Traditional Foods Msmes.
- Saputro, R. H., Anggoro, T., Muslim, S., Wardani, I. U., Fatmawati, E., Yusuf, M., ... & Yusuf, M. A. (2023). Gaining Millenial and Generation Z Vote: Social Media Optimization by Islamic Political Parties. *resmilitaris*, 13(1), 323-336.
- Siregar, A. P., Nofirman, N., Yusuf, M., Jayanto, I., & Rahayu, S. (2022). The Influence of Taste and Price on Consumer Satisfaction. *Quantitative Economics and Management Studies*, 3(6), 998-1007.
- Siregar, N., Nursyamsi, S. E., Sutaguna, I. N. T., Razali, G., & Yusuf, M. (2023). DIGITAL MARKETING TO E-COMMERCE CUSTOMERS. *Journal of Management and Creative Business*, 1(2), 182-198.
- Soukotta, A., Sampe, F., Putri, P. A. N., Cakranegara, P. A., & Yusuf, M. (2022). FINANCIAL LITERACY AND SAVINGS BEHAVIOR FEMALE ENTREPRENEURS IN KIARACONDONG MARKET, BANDUNG CITY. *Jurnal Darma Agung*, 30(2), 652-662.
- Soukotta, A., Yusuf, M., Zarkasi, Z., & Efendi, E. (2023). Corporate Actions, Earning Volatility, And Exchange Rate Influence On Stock Price Stability. *Inisiatif: Jurnal Ekonomi, Akuntansi dan Manajemen*, 2(2), 197-214.

- Sucipto, B., Yusuf, M., & Mulyati, Y. (2022). Performance, Macro Economic Factors, And Company Characteristics In Indonesia Consumer Goods Company. *Riwayat: Educational Journal of History and Humanities*, 5(2), 392-398.
- Sudirjo, F., Lotte, L. N. A., Sutaguna, I. N. T., Risdwiyanto, A., & Yusuf, M. (2023). THE INFLUENCE OF GENERATION Z CONSUMER BEHAVIOR ON PURCHASE MOTIVATION IN E-COMMERCE SHOPPE. *Profit: Jurnal Manajemen, Bisnis dan Akuntansi*, 2(2), 110-126.
- Sudirjo, F., Ratnawati, R., Hadiyati, R., Sutaguna, I. N. T., & Yusuf, M. (2023). THE INFLUENCE OF ONLINE CUSTOMER REVIEWS AND E-SERVICE QUALITY ON BUYING DECISIONS IN ELECTRONIC COMMERCE. *Journal of Management and Creative Business*, 1(2), 156-181.
- Sudirjo, F., Sutaguna, I. N. T., Silaningsih, E., Akbarina, F., & Yusuf, M. (2023). THE INFLUENCE OF SOCIAL MEDIA MARKETING AND BRAND AWARENESS ON CAFE YUMA BANDUNG PURCHASE DECISIONS. *Inisiatif: Jurnal Ekonomi, Akuntansi dan Manajemen*, 2(3), 27-36.
- Sutaguna, I. N. T., Razali, G., & Yusuf, M. (2023). Hanan Catering's Instagram promotions, pricing, and menu variety influence consumer purchasing decisions in Bandung. *International Journal of Economics and Management Research*, 2(1), 76-87.
- Sutaguna, I. N. T., Sampe, F., Dima, A. F., Pakiding, D. L., & Yusuf, M. (2022). Compensation and Work Discipline's Effects on Employee Achievement at Perumda Pasar Juara. *YUME: Journal of Management*, 5(3), 408-428.
- Sutaguna, I. N. T., Yusuf, M., Ardianto, R., & Wartono, P. (2023). The Effect Of Competence, Work Experience, Work Environment, And Work Discipline On Employee Performance. *Asian Journal of Management, Entrepreneurship and Social Science*, 3(01), 367-381.
- Sutrisno, S., Herdiyanti, H., Asir, M., Yusuf, M., & Ardianto, R. (2022). Dampak Kompensasi, motivasi dan Kepuasan Kerja Terhadap Kinerja Karyawan di Perusahaan: Review Literature. *Management Studies and Entrepreneurship Journal (MSEJ)*, 3(6), 3476-3482.
- Sutrisno, S., Panggalo, L., Asir, M., Yusuf, M., & Cakranegara, P. A. (2023). Literature Review: Mitigasi Resiko dan Prosedur Penyelamatan pada Sistem Perkreditan Rakyat. *COSTING: Journal of Economic, Business and Accounting*, 6(2), 1154-11
- Suganda, U. K. (2022). Reducing turnover intention: The mediating role of work-life balance and organizational commitment. *International Journal of Business Ecosystem & Strategy* (2687-2293), 4(3), 01-12.
- Suganda, U. K., Theresia, M. P., & Wijaya, H. A. (2022). Antecedent of green purchase behavior: Cases of Indonesia. *International Journal of Business Ecosystem & Strategy* (2687-2293), 4(1), 01-10.
- Suganda, U. K., Oktavia, P., & Fridayanti, V. D. (2021). The Effect of Experiential Marketing and Service Quality on Customer Loyalty of Domino's Pizza in Cirebon City. *Review of International Geographical Education Online*, 11(6), 772-777.

- Suganda, U. K., & Arrifianti, I. (2023). Analysis of The Drivers of Consumer Purchasing Decisions in The Digital Era: The Role of Social Media Marketing, E-Service Quality, and Payment Safety. *Quantitative Economics and Management Studies*, 4(1), 1-11.
- Suganda, U. K., Egiani, D., & Sugiarti, I. (2021). The Influence of Product Quality and Brand Image on Customer Loyalty Of “Little Hanna” Muslim Clothing. *Review of International Geographical Education Online*, 11(3), 1498-1503.
- Suganda, U. K., Syaifullah, I., Malini, S., & Sinaga, O. (2022). “IN IMPROVING CONSUMER DECISIONS CHOOSE SHOPPING AT INDOMARKET MINIMARKET BY UPGRADE QUALITY OF SERVICE AND THE INFLUENCE OF REFERENCE GROUP “. *Central Asia & the Caucasus (14046091)*, 23(1).
- Suganda, U. K., Wardhana, B. A., & Oktavian, R. (2022). INFLUENCE OF PRODUCT QUALITY AND BRAND IMAGE ON PURCHASE INTENTION “UNKL 347” CLOTHING PRODUCTS A STUDY ON BANDUNG WEST JAVA. *Central Asia & the Caucasus (14046091)*, 23(1).
- Suganda, U. K., Hapsari, M. S., Tawakal, M. I., & Roespinoedji, D. (2021). The Influence of Brand Image, Trust, On Buying Interest in E-Wallet ‘Ovo’In Bandung City. *Review of International Geographical Education Online*, 11(5), 943-948.
- Suganda, U. K., Handayani, W. F., & Amalia, A. (2021). The effect of promotion and perception of the quality of advan smartphone products on purchase interest in the Dukonsel Store Bandung. *Review of International Geographical Education Online*, 11(6), 778-783.
- Suganda, U. K., & Priadi, Y. (2023). Improving customer loyalty through customer experience, price attractiveness, and customer relationship management. *Jurnal Manajemen Industri dan Logistik*, 7(1), 195-204.
- Suganda, U. K., & Simbolon, E. D. (2023). Building Entrepreneurial Intention: The Moderating Role of Social Support. *Quantitative Economics and Management Studies*, 4(2), 304-313.
- Suganda, U. K., & Rohman, N. (2023). Analysis of the Factors that Influence the Competitive Advantage of SMEs in the City of Bandung. *Quantitative Economics and Management Studies*, 4(1), 75-83.
- Suganda, U. K., Asmala, T., & Prihadi, M. D. (2022). The Role of Social Media Adoption and Dynamic Capabilities to Boost SMEs Performance: A Moderated Analysis. *Wiga: Jurnal Penelitian Ilmu Ekonomi*, 12(3), 177-188.
- Suganda, U. K. (2022). Improving Customer Loyalty Lion Air's Influenced By Customer Experience and Airline Reputation. *Budapest International Research and Critics Institute-Journal (BIRCI-Journal)*, 5(3).
- Widjaja, W., Kartini, T., Yuningsih, E., Yusuf, M., & Hayati, F. A. (2023). KAHATEX BANDUNG REGENCY'S EMPLOYEE SELECTION AND PLACEMENT IMPACT. *Transformasi: Journal of Economics and Business Management*, 2(2), 72-84.
- Wowling, S. A. S., Yusuf, M., Gampu, S., & Sahala, J. (2022). PRODUCT QUALITY AND PRICING INFLUENCE ON THE BRAND REPUTATION OF LOCO COFFEE FAST FOOD PRODUCTS. *Jurnal Darma Agung*, 30(2), 541-548

- Wowling, S. A. S., Yusuf, M., Gampu, S., & Sahala, J. (2022). Product Quality And Pricing Influence On The Brand Reputation Of Loco Coffee Fast Food Products. *Jurnal Darma Agung*, 30(2), 541-548.
- Wowiling, S. A., Bisri, M., Husain, J., & Hakim, L. (2013). Spatial Management to Enhance Tourism Industrial Ecology and Natural Resources Conservation: A Case Study of Kakas Sub-district, Lake Tondano, North Sulawesi. *Asian Journal of Agriculture and Rural Development*, 3(393-2016-23970), 346-359.
- Wowiling, S. A., Bisri, M., Husain, J., & Hakim, L. (2013). Asian Journal of Agriculture and Rural Development. *Asian Journal of Agriculture and Rural Development*, 3(5), 346-359.
- Yusuf, M., Fitriyani, Z. A., Abdilah, A., Ardianto, R., & Suhendar, A. (2022). The Impact Of Using Tokopedia On Profitability And Consumer Service. *Jurnal Darma Agung*, 30(2), 559-573.
- Yusuf, M., Haryono, A., Hafid, H., Salim, N. A., & Efendi, M. (2022). Analysis Of Competence, Leadership Style, And Compensation In The Bandung City Pasar Bermartabat. *Jurnal Darma Agung*, 30(1), 524-2.
- Yusuf, M., & Matiin, N. (2022). ANALYSIS OF THE EFFECT OF THE MARKETING MIX ON PURCHASING DECISIONS. *International Journal of Economics and Management Research*, 1(3), 177-182.
- Yusuf, M., Saiyed, R., & Sahala, J. (2022, December). Swot Analysis in Making Relationship Marketing Program. In *Proceeding of The International Conference on Economics and Business* (Vol. 1, No. 2, pp. 573-588).
- Yusuf, M., Sutrisno, S., Putri, P. A. N., Asir, M., & Cakranegara, P. A. (2022). Prospek Penggunaan E-Commerce Terhadap Profitabilitas Dan Kemudahan Pelayanan Konsumen: Literature Review. *Jurnal Darma Agung*, 30(1), 786-801