

**Proceedings of
4th International Conference
on Management, Finance and Entrepreneurship
ICMFE-2015**

**Garuda Plaza Hotel, Medan, Indonesia
April 11-12, 2015**

Ankara, Turkey

"PETRE ANDREI" of IASI, Romania

**SHINAWATRA
UNIVERSITY**

Bangkok, Thailand

NAM, Ukraine

Proceedings

4th International Conference on Management, Finance & Entrepreneurship

Medan, Indonesia

11 -12, April 2015

ISSN 2311-6269

Organized by

**International Foundation for Research and Development
(IFRD)**

Preface

Dear Distinguished Delegates and Guests,

The Conference Committee warmly welcomes our distinguished delegates and guests to the 2015 International Conference on Management, Finance and Entrepreneurship (ICMFE-2015) held on April 11-12 in Medan, Indonesia.

ICMFE-2015 is organized by International Foundation for Research and Development (IFRD). The conference is aimed at discussing with all of you the wide range of problems encountered in present and future issues in economies and Societies. ICESS-2015 is organized in collaboration with Universitas Islam Sumatera Utara, Medan, Indonesia, Yildirim Beyazit University, Turkey, Shinawatra International University, Thailand, PERTRE ANDERI of IASI, Romania and National Academy of Management, Ukraine where researchers from around the world presented their work. The conference committee is itself quite diverse and truly international, with membership around the world.

Proceeding records the fully refereed papers presented at the conference. Main conference themes and tracks are Management, Finance and Entrepreneurship. Conference aims to bring together researchers, scientists, engineers and practitioners to exchange and share their experiences, new ideas and research results about all aspects of the main conference themes and tracks and discuss the practical challenges encountered and the solutions adopted. The main goal of the event is to provide a scientific forum for exchange of new ideas in a number of fields that interact in depth through discussions with their peers from around the world.

Conference has solicited and gathered technical research submission related to all aspects of major conference themes and tracks. All the submitted papers have been peer reviewed by the reviewers drawn from the scientific committee, external reviewers and editorial board depending on the subject matter of the paper. Reviewing and initial selection were undertaken electronically. After the rigorous peer-review process, the submitted papers were selected based on originality, significance, and clarity for the purpose of the conference. Conference program is extremely rich, featuring high-impact presentations. The high quality of the program guaranteed by the presence of an unparalleled number of internationally recognized top experts. Conference will therefore be a unique event, where attendees will be able to appreciate the latest results in their field of expertise, and to acquire additional knowledge in other fields. The program has been struttred to favor interactions among attendees coming from many diverse horizons, scientifically, geographically, from academia and from industry.

We would like to thank the program chairs, organization staff, and members of the program committee for their work. We are grateful to all those who have contributed to the success of ICMFE-2015 especially our partners. We hope that all participants and other interested readers benefit scientifically from the proceedings and find it stimulating in the process. Finally, we would like to wish you success in your technical presentations and social networking.

We hope you have a unique, rewarding and enjoyable time at ICMFE-2015 in Medan.

With our warmest regards,

Conference Committee
April 11-12, 2015
Medan, Indonesia.

ICMFE-2015

Conference Committee

Conference Chair

Jumino Suhadi, Ph. D., Universitas Islam Sumatera Utara, Medan, Indonesia

Conference Co Chair

Dileep Kumar, M., Ph. D., University Utara Malaysia, Malaysia

Conference Convener

Dra. Hj. Hasrita, M.Pd. Ph. D., Universitas Islam Sumatera Utara, Medan, Indonesia

Members

Sisira R. N. Colombage, Ph. D., Monash University, Victoria, Australia

John C. Walsh, Ph. D., Shinawatra International University, Bangkok, Thailand

Nek Kamal Yeop Yunus, Ph. D., Univerisiti Pendidikan Sultan Idris , Perak, Malaysia

Alexandru Trifu, Ph. D., University, Petre Andrei, Iasi, Romania

Izah Mohd Tahir, Ph. D., University Sultan Zainal Abidin, Terengganu, Malaysia

Rishidaw Balkaran, Ph. D., Durban University of Technology, South Africa

Hamdan Said, Ph. D., Universiti Teknologi Malaysia, Johor Bahru Johor, Malaysia

Johan de Jager, Ph. D., Tshwane University of Technology, South Africa

Somnath Sen, Ph. D., University of Birmingham, United Kingdom

Chux Gervase Iwu, Ph. D., Cape Peninsula University of Technology, South Africa

Chandana Prasad Withana, Ph. D., Charles Sturt University, Sydney, Australia

Susantha Herath, Ph. D., St. Cloud State University, USA

Wei-Bin Zhang, Ph. D., Ritsumeikan Asia Pacific University, Japan

Katalin Jackel, Ph. D., Budapest Business School, Budapest, Hungary

R K Uppal, Ph. D., DAV College, Punjab, India

M. Saman Dassanayake, Ph. D., University of Colombo, Colombo, Sri Lanka

Ayhan Kapusuzoglu, Ph. D., Yildirim Beyazit University, Turkey

Ahasanul Haque, Ph. D., International Islamic University Malaysia (IIUM), Malaysia

Boubker Sbihi, Ph. D., I-shcool ESI, Rabat, Morocco

Pratibha Samson Gaikwad, Ph. D, Shivaji University of Pune, India

International Conference on Management, Finance & Entrepreneurship (ICMFE-2015)

Table of Contents

Description	Pages
Preface	ii
Conference Committee	iii
Table of Contents	iv
Papers	vi
Developing Islamic City through Network-of-Mosque (NoM), Abdul Rahman Ahmad Dahlan, Ammar Ihsan Nasution, Muhammad Iqbal Husaini, Mohamed Hassan Ahmed	1
The Influence of Job Market Factors and Parental Influence towards Accounting Students in Becoming Professional Accountants in Indonesia, Vina Arnita	15
Using the Social Network for Business Sustainability: Examining Start-up SME Firms in Malaysia, Ehsan Fansuree Surin, Ismail Ab. Wahab, Mohd. Hazman Fitri Hussin, Mohd Najib Saad, Mior Harris Mior Harun	19
Weekend Effect of Stock Returns in Indonesia: The Unconditional Method and the Conditional Method, Ika Pratiwi Simbolon	29
World Oil Price Movement And Stock Return on Some Capital Markets in Southeast Asia, Hersugondo, Robiyanto, Harjum Muharram	38
The Examination of Day of the Week Effect and Turn-of-Month Effect in Indonesian Stock Exchange using Garch Approach, Hersugondo, Robiyanto, Irene Rini D. P.	43
Minimalizing Agency Costs through Bonding Mechanism, Maya Indriastuti, Chrisna Suhendi	50
Fat to Fit – an Asian Obesity Management Program and the Malaysian Case Study, Dee Dee A. SALLE, Yii Bonn BONG, Abdul Majid MOHAMED, Asma Ahmad SHARIFF, Amir Feisal MERICAN	54
Entrepreneurship Education in Sports: Issues and Challenges, Payam Ansari, Solha Husin	60
Analyze on the Influence of Financing Risk, Capital Adequacy and Financing to Deposit Ratio to Profitability Islamic Bank in Indonesia, Osmad Muthaher, Sri Dewi Wahyundaru	67
The Effect of Characteristics and Behavior, Socialization and Perception, and Financing System of SMEs on Financing Distribution of Islamic Banking, Sri Dewi Wahyundaru, Osmad Muthaher	78
Role of Commitment in the Relationship between Islamic Leadership and Islamic Work Ethic on Employee Performance, Heru Sulisty	83
Fraudulent Financial Statement (Factors Analysis), Imam Setijawan, Yulfarida Listyo Pertiwi	90
Acceptance Analysis of Smart Transport Application Using Technology Acceptance Model Approach, Zuniati Hasiholan Sinaga, Ratih Hendayani	98
Dampak Tekanan Organisasional Terhadap Stres Kerja Pada Perawat Rumah Sakit Islam (RSI) Di Kota Semarang, Ardian Adhiatma, Yuka Windyaningtyas	105
Environmental Management Practices in Small Batik Industry in Kelantan, Malaysia, Mohd Rafi Yaacob, Nur Faizah Mat Zain, Mohd Nazri Zakaria, Muhammad Ismail	117
Individual Psychology as Component of Entrepreneurial Process: The Cognitive Perspective Contribution of the New Venture Creation among E-Commerce Entrepreneurs, Ahmad Firdause Bin MdFadzil, Mohd Rafi Bin Yaacob, Mohd Nazri bin Muhayiddin	125
The weak of control systems result in the emergence of a number of problems within the organization, Muhammad Jafar Shodiq	133
Factors Influencing Trends Against Fraud (Fraud): Employee Perceptions of District Kendal, Dedi Rusdi, Zulmina Kumalasari	134
Determinant Factors of Cooperative Capital Structure in Financial Perspective, Sugiyanto	144
How to Promote Franchisee Endurance in the Franchise System based on Entrepreneurial Orientation, Erlinda	153
Independent Value Creation: Concept, Activities and Implications, Yudi Sutarso	161
Model of Improvement Operational Performance Based on Quality Management, Creativity Innovation, Imitating and Role of Strategic Human Resources, Marno Nugroho	170
Improving New Product Performance through Market Intelligence Quality, Customer	179

Interaction Capabilities and Customer-Centric Commitment on Indonesia Micro Retail Fashions, Hendar, Tatiek Nurhayati	
Aggregate Economic Forces and Malaysian Equity Market: Equilibrium Time-Series Approach, Mohamed Ibrahim Mugableh	192
Pengaruh Right Issue Terhadap Kinerja Keuangan Pada Perusahaan Terbuka Sektor Perbankan Di Indonesia, Oleh, Ibnu Khajar	199
Female Fertility and Labour Force Participation for Asean-5: A Dynamic Heterogenous Panel Analysis, Thirunaukarasu Subramaniam, Nanthakumar Loganathan, Mazlan Majid	209
Corporate Social Responsibility and Airline Performance, Teguh I. Maulana	210
The Influence of Money Perception toward Unethical Behavior of Employee (A Study at the Supreme Court in Southeast Sulawesi), Moh. Ali Shahab, Ismanto	224
Improving Entrepreneurs Capability Models of the Creative Industry Through The Triple Helix and Anticipatory Learning, Tatiek Nurhayati, Mulyana	233
Change Management in the Higher Education Landscape: A Case of the Transition Process at a South African University, Renitha Rampersad, Vaneshree Govender	242
The Influence of Audit Committee Efektivity toward Earning Management Practices, Dista Amalia Arifah, Wahyu Agung Isriyani	243
The Improvement of Organizational Citizenship Behavior (OCB) Affected By Transactional Leadership Style, Abdul Hakim, Asnur	249
Entrepreneurial and Relationship Marketing toward Innovation and the Impact on Business Performance on Small Industries of Wearing Apparel in West Java, Sambudi Hamali, Yuyus Suryana, Nury Effendi, Yudi Azis	259
Credit Risk Influence on Systemic Risk in Indonesia Banking System, Alfiana, Erni Tisnawati Sule, Sutisna, Dian Masyita	267
Perception and Expectation of Marketing Mix on Customer Satisfaction and Confidence in Consumer Finance Branch Mandala Multifinance Poleang, Shouteast Sulawesi Province, Wuryanti K., Usman Nur U.	275
The Relationship between Environmental Management, Environmental Performance, and Company Performance at Small-Medium Enterprises, Budhi Cahyono	283
Entrepreneurial and Market Orientation towards Innovation and Marketing Mix Strategy, and their Impact on Business Performance on the Florist Business in Dki Jakarta Province, Cecep Hidayat, Yuyus Suryana, Faisal Afiff, M. Fani Cahyandito	291
Improvement of Human Resources Performance through Empowering Leadership, Intrinsic Motivation, Training and Employee Wellbeing, Mutamimah dan Haryana	292
Effect of Islamic Based Leadership Style to Motivate Creativity of Syariah Bank Employee, Muhammad Tafsir, Roziana Bt Shaari, Azlineer Bt Sarip	293
Analysis the Effectiveness of Cocoa Distribution Channel in the Province of Aceh, Indonesia, Syafruddin Chan, Rulfah M Daud, Fauziah Aida Fitrie	294
The Role of Marketing Environment Audit in Marketing Performance through Index Of Services Marketing Excellence (ISME) in Bandung Stars Hotel, Likewati W.O., Kartini, D., Ariawati, R., Sari D.	303
Financial Performance: Current Assets, Debt to Equity Ratio, Return on Assets, and Growth towards Dividend Payout Ratio, LeniSusanti	304
A Conceptual Model of Resonant Leadership, Dian Alfia Purwandari	315
The Impact of Consumer Animosity and Consumer Ethnocentrism on Intention to Purchase Foreign Products: The Case of Chinese Branded Household Appliances in Vietnamese Market, Nguyen ThiHuongGiang, Nguyen DinhKhoi	320
The Benefits of Financial Ratios' as the Indicators of Future Bankruptcy on the Economic Crisis, Setia Mulyawan	334
Neoclassical Growth Model: Application to the Analysis of Human Capital For Regional Development, Aulia A. Abdhy	342
The Role of External and Internal Factors in the Accuracy of Predicting Financial Distress, Pramudena Marti Sri	343
Knowledge Management System Role in Stock Investment Behaviour, Didi Sundiman, Ali Kesuma	350

**International Conference on Management, Finance &
Entrepreneurship (ICMFE-2015)**

PAPERS

Improvement of Human Resources Performance Through Empowering Leadership, Intrinsic Motivation, Training and Employee Wellbeing

Mutamimah and Haryana (tatikmut@yahoo.com)

*Economic Faculty
Sultan Agung Islamic University
Semarang*

Abstract

The purpose of this study to analyze the improvement of human resources performance through empowering leadership, training, intrinsic motivation, and employee wellbeing. The population in this study are all the employee of Food Security Extension and Extension Pekalongan many as 134 people. The sampling technique using census techniques, so that all members of the population sampled. Statistical analysis using regression analysis. The results showed that empowering leadership, training and employee wellbeing have positive and significant effect on intrinsic motivation. Empowering leadership, training, and employee wellbeing have positive and significant impact on the human resources performance. Intrinsic motivation as variables that weakened the influence of empowering leadership on human resources performance. However, the intrinsic motivation as a variable that reinforces influence of training on the human resources performance. Intrinsic motivation as a variable that weaken the influence of employee wellbeing on the human resources performance.

Keyword : empowering leadership, intrinsic motivation, employee wellbeing and human resources performance

I. Introduction

Performance of human resources greatly affect organizations to stay ahead of the competition. Mangkunagara (2004) defines performance as a result of the quality and quantity of work achieved an employee in carrying out their duties in accordance with the responsibilities assigned to him. Performance of human resources is determined by empowering leadership: how leaders empower teams to work together and encourage team members to develop themselves as well as provide the opportunity for members of the organization to provide creative ideas. According Ahearne, Mathieu, and Rapp (2005) highlights the importance of empowering leadership jobs, providing participation in decision making, expressed confidence that the performance has a high value.

Ekosiswoyo Rasdi research results (2003), concluded that the empowerment significantly influence the performance, empowering leadership will ultimately affect the performance of the employees either directly or indirectly through some mediating variables

such as psychological empowerment, intrinsic motivation and creative engagement process, it is supported by Zhang and Bartol Research (2010) who concluded that empowering leadership is positively related to psychological empowerment by using the interaction of role identity empowerment, psychological empowerment is positively related to intrinsic motivation and creative engagement process, the leader encouragement of creativity interact significantly with psychological empowerment to affect creative engagement process, and ultimately creative engagement and intrinsic motivation process will positively influence on employee performance. Research results Srivastava, et al (2006) concluded that empowering leadership is positively related to the knowledges sharing and team efficacy, as well as sharing knowledges and team efficacy is positively associated with team performance, but the interesting turns empowering leadership did not influence significantly the performance team. Likewise, the results Chasanah Research (2008) concluded that empowerment does not affect the performance of human resources.

Several factors are thought to be the cause of the achievement of the performance of employees who do not meet the target is the lack of Empowering Leadership, Training and Employee Wellbeing and the lack of well-being received by the extension resulting imbalance in the level of competence which ultimately led to a reluctance to engage in the creative process and lack the motivation to produce the expected performance.

There is no consistency between the results of research with one another to encourage researchers to test the "How to model the performance improvement of human resources through Empowering Leadership, Training and Employee Wellbeing?".

II. Literature Review

Empowering leadership by Srivastava et al (2006) is a behavior in which power is shared with subordinate leaders to increase their intrinsic motivation, leadership empowerment behavior is to lead by example, participatory decision making, training, information, and show concern. Empowering the difference between leadership and autocratic leadership is that autocratic leadership inhibits share knowledge with team members (Yukl and Wendy, 2006). According Herre (2010) empowering leadership is a concept of heterogeneous actors different leadership, facilitative leadership, participative leadership, leadership is not super. All the different concepts summarized in empowering leadership.

According to Srivastava et al (2006) in empowering leadership, organizational performance relationship, there are four elements, namely: (1) empowering leadership related

to the sharing of knowledge, (2) the sharing of knowledge related to team performance, (3) empowering leadership related to team performance, and (4) the strength of the relationship between empowering leadership and team performance decreases when sharing knowledge is added to the model as a mediator.

In empowering leadership leadership attempted to commit to work hard, to obtain information from subordinates in carrying out the organization's decision to cooperate in achieving a goal. This is in accordance opinions Srivastava et al (2006) that there are five measurements of empowering leadership, namely: Leading by example: display behavior that indicates that the leaders committed to work, work hard. So the leader acts as a role model for the team. Participation in decision-making: leaders use information and input from team members in decision making. Coaching: help train members of the team leader to become independent. Informing: leader convey information about the organization, policies and mission objectives. Showing concern / interacting with the team leader to keep in touch with the team and work closely with the team as a whole.

While indicators of empowering leadership by Zang and Bartol (2010) there are four, namely: Enhancing the meaningfulness of work (increase the meaningfulness of the work), Fostering participation in decision making (to encourage participation in decision making), Expressing confidence in the high performance (confidence in the performance of the high), Providing autonomy from bureaucratic constraints

Based on some definitions can be concluded that empowering leadership is leadership that provides opportunities for members, would receive a fair recognition in contributing members to the ideas and information, leaders motivate members to share their knowledge with each other.

2.1.2 Training

Training is how to improve employee skills. According Samsudin (2006) that is different from the training education. Education is more philosophical and theoretical, while training is specific, practical and immediate, education and training have the same goal of learning. In learning there is an understanding implicitly, through the understanding of employees is possible to be an innovator, took the initiative, creative problem solver and be effective and efficient employees to do the job.

2.1.3 Employee Wellbeing

Social welfare is the fulfillment of the conditions of material, spiritual, social and citizens in order to live a decent and able to develop themselves, so that it can carry out its social function (Law No. 11 of 2009 concerning social welfare).

Guest and Conway in Ajay K. Jain, (2008) defines the welfare of employees or employee wellbeing of six in terms of construction, namely: a managed workload, personal control over work, support from colleagues and supervisors, positive relationships in the workplace, the role is quite clear and a sense of involvement in the change of control of the organization. In some cases, well-being is also defined in terms of tension. The tension is defined as the psychological, physical or behavioral responses to stressors (Le Fevre et al., 2003). The term stressor is used to indicate conditions of employment or organizations that require adaptive response of employees (Jex, 1998). From the definition above can be concluded that the employee wellbeing or welfare of employees is the fulfillment of the condition of a person's good material, spiritual, and social order can live well and be able to develop themselves, so as to carry out the functions of his profession well, including comfort in the workplace, empathy colleagues, and so on.

2.1.4 Intrinsic Motivation

Suryabrata (Asrukin, 2010) divides into two motivations: a) ekstrinsic motivation, the motivation to work due to external stimuli, and b) intrinsic motivation, the motivation to work although not receive stimulation from the outside, in line with the Sardiman in Asrukin (2010) also differentiate into intrinsic motivation motivation motivation and ekstrinsic where intrinsic motivation is the motives that become active or function they do not need to be stimulated from the outside, because the individuals had no urge to do something.

2.1.5 Human Resource Development

According Siagian (2002) performance is a concept that is universal is the operational effectiveness of an organization based on the standards and criteria set. Performance shown is the actual behavior of each person as the resulting performance by employees in accordance with its role in the organization, in accordance with organizational goals and individual goals. Employee performance is a very important thing in the organization's efforts to achieve its objectives. Employee performance is an aspect that affects how much they contribute to the organization which, among others, including the quantity of output, output quality, precision finish the job, work effectiveness, independence and committed work responsibilities.

III. Research Method

Research is "*explanatory research*" (*research explanatory*) and aims to test a theory or hypothesis to strengthen or even reject the theory or hypothesis that the existing research results. The population in this study were all on the Food Security Extension and Extension Pekalongan extension 134. While the sampling technique used in this study is a technique that all members of the population census as a sample. The data used is primary data and data sekunder. Metode data collection using questionnaires and interviews.

IV Result and Discussion

Responden Profile

The sex of the respondents in the Food Security Extension and Pekalongan, depicting of 125 respondents were grouped according to the male sex as much as 96 people (76.80%) and women as much as 29 people (23.20%). Describing the 125 respondents from the age group 36-40 years had the ability and high productivity, and many bring a positive attitude to promote the organization. Table 4.3 shows the 125 respondents were grouped according to education, majority of undergraduate education level (S1) indicates that the employee has the ability to work fairly well in accordance with work responsibilities.

Test Reliability is a measure of data for a questionnaire which is an indicator of variables or constructs. A questionnaire said to be reliable or reliable if someone answers on the statement is consistent or stable over time. Based on the table above 4:15 in mind that all Alpha value is greater than 0.60, so that all variables declared reliable. Thus the statement of respondents to the indicator can be used in this study. Validity test used to measure valid (valid) or whether a questionnaire. A questionnaire as valid if the questions on the questionnaire were able to uncover something that would be measured by the questionnaire. Based on the table 4:16 note that all variables have a value of r count is greater than r table. So that the entire item statement of research variables declared valid and can be used for research.

Regression Result I

Test this regression model to test the effect of variable Empowering Leadership (X1), Training (X2) and Employee Wellbeing (X3) can directly influence the Intrinsic Motivation

variables (Y1) in the Food Security Extension and Pekalongan. Results of regression analysis as follows.

**Table 1
Regression 1**

Variable	Beta	t	Sig.	Result
<i>Empowering Leadership</i> (X ₁) terhadap <i>Intrinsic Motivation</i> (Y ₁)	0,242	2,951	0,004	Signif
Pelatihan(X ₂) terhadap <i>Intrinsic Motivation</i> (Y ₁)	0,402	5,026	0,000	Signif
<i>Employee Wellbeing</i> (X ₃) terhadap <i>Intrinsic Motivation</i> (Y ₁)	0,158	1,955	0,048	Signif

Source : Primeri Data (2014)

Result of Regression:

$$Y_1 = 0,242X_1 + 0,402X_2 + 0,158X_3$$

Regression Result II

Regression model; to test of *Empowering Leadership* (X₁), Training (X₂) and *Employee Wellbeing* (X₃) can direct impact to *Intrinsic Motivation* (Y₁) to human resource performance (Y₂) at Badan Ketahanan Pangan dan Penyuluhan Kabupaten Pekalongan. This result:

**Table 2
Regression Result**

Variable	Beta	t	Sig.	Result
<i>Empowering Leadership</i> (X ₁) to Human Resource Performance (Y ₂)	0,161	2,075	0,040	Signif.
Training (X ₂) to Human Resource Performance (Y ₂)	0,159	1,985	0,049	Signif.
<i>Employee Wellbeing</i> (X ₃) to Human	0,149	2,033	0,044	Signif.

Resource Performance (Y ₂)				
<i>Intrinsic Motivation</i> (Y ₁) to Human Resource Performance (Y ₂)	0,438	5,293	0,000	Signif.

Resource : Data Primer (2014)

This result of Regression 2:

$$Y_2 = 0,161X_1 + 0,159X_2 + 0,149X_3 + 0,438Y_1$$

This means Intrinsic Motivation as mediating variables that weakened the influence of Empowering Leadership on human performance in the Food Security and the District Extension Pekalongan. Hal means Intrinsic Motivation as a mediating variable that strengthen the effect of training on human performance in the Food Security Extension and Pekalongan.

1. Effect of Empowering Leadership Against Intrinsic Motivation

The results of this study indicate that the Empowering Leadership positive and significant effect on Intrinsic Motivation in the Food Security Extension and Pekalongan. The results of this study support the research conducted by Ahearne (2005) in Zhang and Sims (2005) (Zhang & Bartol, 2010) which concluded that the first; empowering leadership tends to increase the meaningfulness of work with the help of HR understand the importance of contributing to the effectiveness of the organization as a whole, the second; empowering leadership pressing HR competence and confidence in the prospects for high performance. there is a positive relationship between empowering leadership and self-efficacy HR. The Third; empowering leadership to provide HR with autonomy and prospects for self-determination by encouraging the individual to decide how to carry out their work. The results are consistent with the theory put forward by the House and Dessler in Srivastava et al (2006) define a supportive leader (being one of the aspects that support of an empowering leadership) as a leader who provides guidance to members, treat them fairly, and acknowledge the input member very important, team members tend to receive a fair recognition of an empowering leadership for their contribution to ideas and information, which motivates them to share their respective knowledge of each other. Thus, empowering leadership has a positive influence on intrinsic motivation.

2. Effect of Intrinsic Motivation To Training

The results of this study indicate that the training positive and significant effect on Intrinsic Motivation in the Food Security Extension and Pekalongan. The results of the hypothesis testing in accordance with the theory advanced by Benardin and Russell (1998) stated the importance of training, the training system is a process that consists of three dimensions namely the training needs assessment, training implementation and evaluation of training. Definition of training proposed by Milkovich and Boudreau (1991) that training is a systematic process to improve the compatibility between the characteristics of workers with the terms of office. Cascio (1995) outlines that contains training programs designed to improve the work motivation of individuals, groups or organizations.

3. Effect of Intrinsic Motivation to Employee Wellbeing

The results of this study indicate that the Employee Wellbeing positive and significant effect on Intrinsic Motivation in the Food Security Extension and Pekalongan. Results of testing the hypothesis according to research conducted by Gustivano Floreal (2011), in which the results obtained there is a strong relationship or positive darting between incentives or well-being of the employee motivation and contribution to welfare provision on employee motivation. Results were consistent with the theory put forward by Rival (2004) motivation is a set of attitudes and values that influence individuals to achieve specific things in accordance with the individual goals. Attitudes and values is proving to be invisible (not shown) which provides power to encourage individuals to behave in achieving the goal. Someone will work if the existence of a motive, desire and purpose. There is a tendency among employees that work better with employees who work less well may indicate possible problems in motivation.

4. Effect Empowering Leadership to Human Resource Performance

The results of this study indicate that the Empowering Leadership positive and significant impact on human performance in the Food Security Extension and Pekalongan. The results of this study support the results of research conducted by Chasanah (2008) in his research stating that empowerment has positive influence on human performance. In accordance with the theory Ahearne, Mathieu, and Rapp (2005) that involves the conceptualization empowering leadership, highlighting the importance of the work, providing participation in decision making, expressed confidence that it will be a high performance, empowering leadership as the process of implementation of the conditions that allow the sharing of power

with the employee to describe the importance of the work of employees, providing greater autonomy of decision making, expressing confidence in the ability of employees, and closing a hindrance to performance.

5. Effect Training to Human Resource Performance

The results of this study indicate that the training positive and significant effect on Intrinsic Motivation in the Food Security Extension and Pekalongan. The results of this study support the results of research conducted by Mursidi (2009) showed that training has a positive effect on employee performance. The results are consistent with the theory advanced by According Aroge (2011) adapted from Cedefop and Hasan, that perception has shifted training for employees become a necessity because of two factors: investment and information communication technology (ICT) globalization. Therefore, the skills of employees at any level of commitment and sincerity necessary efforts towards providing technical expertise / skills within the organization, business and the economy of a nation are faced with a challenge include: funding, human, material resources, developing management, employee attitudes and the environment.

6. Effect Employee Wellbeing to Human Resource Performn ce

The results of this study indicate that the Employee Wellbeing positive and significant impact on human performance in the Food Security Extension and Pekalongan. The results of this study support the research conducted by Aldi (2008) showed that employee wellness programs play a role in improving employee morale. Similarly, research conducted by Gupta and Shaw (1998) and Gardner et al (2004) stated that the salary levels will affect the performance of the employee, and the higher the salary level will make increasing performance. This study is also consistent with the theory put forward by Gerhart and Milkovich (1992) stated that in the literature of compensation, it found strong evidence that the incentives of individuals, the level of salaries and bonuses will make better performance for employees.

7. Effect of Intrinsic Motivation to Human Resource Performance

The results of this study indicate that the Intrinsic Motivation positive and significant impact on human performance in the Food Security Extension and Pekalongan. The results of this

study support the research conducted by Juliani (2007), in which the research results prove that the intrinsic motivation affect the performance.

V. Conclusion

.The results showed that empowering leadership, training and employee wellbeing have positive and significant effect on intrinsic motivation. Empowering leadership, training, and employee wellbeing have positive and significant impact on the human resources performance. Intrinsic motivation as variables that weakened the influence of empowering leadership on human resources performance. However, the intrinsic motivation as a variable that reinforces influence of training on the human resources perform . Intrinsic motivation as a variable that weaken the influence of employee wellbeing on the human resources performance.

REFERENCE

- Ahearne, Michael., Mathieu, John dan Rapp, Adam (2005), "To Empower or Not to Empower Your Sales Force? An Empirical Examination of the Influence of Leadership Empowerment Behavior on Customer Satisfaction and Performance". *Journal of Applied Psychology* 2005, Vol. 90, No. 5, 945–955
- Achmad Slamet (2007), "Manajemen Sumber Daya Manusia". Unnes Press, Semarang.
- Amabile, Teresa M (1985) "Motivation and Creativity: Effects of Motivational Orientation on Creative Writers", *Journal of Personality and Social Psychology*, Vol. 48, No. 2, 393-399.
- Amabile, Teresa M., dan Khaire, Mukti (2008), " Creativity And The Role Of The Leader " . *Harvard Business Review*, Produk No. 12089.
- Anwar Prabu Mangkunegara (2004), "Manajemen Sumber Daya Manusia". Rosda, Bandung.
- Callero, Peter L (1985), "Role-Identity Saliency", *Social Psychology Quarterly*, Vol. 48, No. 3, pp.203-215.
- Cholid Narbuko dan Abu Ahmadi (2005) "Metodologi Penelitian", Bumi Aksara, Jakarta.
- Dermawan Wibisono (2006) "Manajemen Kinerja, Konsep, Desain dan Teknik meningkatkan Daya Saing Perusahaan", Erlangga, Jakarta.
- Forrester, Russ (2000), "Empowerment: Rejuvenating a potent idea", *Academy of Management Executive*, Vol. 14, No. 3.
- Haozhan, Wang (2011) "Analysis on Influence of Psychological Empowerment to Intrinsic Motivation of First-line Employees in Service Businesses - An Empirical

Analysis of Banking Line “*School of Management, Southwest University for Nationalities, P.R.China.*”

- Herre, Christiane (2010) “Promoting tim effecctiveness: How leaders and learning process influence tim outcome” *Dissertation zur Erlangung der Doktorwürde an der philosophischen Fakultät der Universität Fribourg.* Germany.
- Imam Ghozali dan Fuad (2005) “*Structural Equation Modeling ; Teori, Konsep, dan Aplikasi dengan Program Lisrel 8.54,* Badan Penerbit – Undip, Semarang
- Kirkman, Bradley L., dan Shapiro, Debra L (1997), “The Impact of Cultural Values on Job Satisfaction and Organizational Commitment in Self-Managing Work Tims: Te Mediating Role of Employee Resistance”, *Academy of Management Journal.*
- Mann Hyuang Hur (2006) “Empowerment in Term of Theoretical perspectives : Exploring a Typology of the Process and Components across disciplines“, *Journal of Community Psychology*, Vol 34 No. 5
- Manz, Charles C., dan Sims, Henry P. Jr, (1987) “Leading Workers to Lead Themselves: The External Leadership of Self- Managing Work Tims “*Administrative Science Quarterly*, Vol. 32, No. 1,106-129
- Mathis, Robert L., dan Jackson, John H (2004), “Human Resource Management, Manajemen Sumber Daya Manusia”. Salemba Empat, Jakarta.
- Nur Chasanah (2008), “Analisis Pengaruh Empowerment, Self Efficacy dan Budaya Organisasi terhadap Kepuasan Kerja dalam Meningkatkan Kinerja Karyawan”. Universitas Diponegoro, Semarang.
- Pearce, Craig L., dan Sims, Henry P., Jr., (2002) “Vertical Versus Shared Leadership as Predictors of the Effectiveness of Change Management Tims: An Examination of Aversive, Directive, Transactional, Transformational, and Empowering Leader Behaviors”, *Group Dynamics: Theory, Research, and Practice*, Vol. 6, No. 2, 172–197.
- Peraturan Menteri Kesehatan Republik Indonesia, Nomor : 340/Menkes/Per/III/2010, tentang Klasifikasi Rumah Sakit
- Rasdi Ekosiswoyo (2003), “Pengaruh Pemberdayaan, Kepemimpinan, dan Motivasi, Kerja, Terhadap Kinerja Guru Sekolah Menengah Kejuruan Di Jawa Tengah.
- Runco, Mark A., (2004), “Creativity”, *Annual Review Psychology*, Vol. 55.
- Scott, Susanne G., dan Bruce, Reginald A., (1994), “The Influence Of Leadership, Individual Attributes, And Climate On Innovative Behavior: A Model Of Individual Innovation In The Workplace”, *University of Colorado and University of Louisville.*
- Siagian, Sondang.,(2004),“ Teori Motivasi dan Aplikasinya”.PT. Rineka Cipta, Jakarta
- Sinurat, Elsa Meilola (2004), “Hubungan komitmen organisasi dan pemberdayaan karyawan pada organisasi yang mengalami downsizing (studi Kasus pada SBU INCO, PT.Sucofido-Persero)”, <http://digilib.ui.ac.id>.

- Solimun (2002), “*Structural Equation Modeling LISREL dan Amos*”, Fakultas MIPA Universitas Brawijaya, Malang.
- Spreitzer, Gretchen M., (1995), “ Psychological Empowerment in The Workplace : Dimentions, Measurement, and Validation”, *Academy of Management Journal*, Vol. 38 No. 5. 1445 – 1465.
- Spreitzer, Gretchen M., (1995), “Empowered to lead: the role of psychological empowerment in leadership”, *Journal of Organizational Behavior*, Vol. 20. 511 – 526.
- Srivastava, Abhishek., Bartol, Kathryn M., dan Locke, Edwin A. (2006), “Empowering Leadership In Management Tims: Effects On Knowledge Sharing, Efficacy, And Performance”. *Academy of Management Journal*, Vol. 49, No. 6, 1239–1251.
- Tim MM Unissula., (2010), “Pedoman Penulisan Tesis”. Program Studi Magister Manajemen, Unissula, Semarang.
- Tuuli, MartinMorgan., and Rowlinson, Steve (2009), “ Performance Consequences of Psychological Empowerment”, *Journal Of Construction Engineering And Management* © ASCE.
- Undang-Undang Republik Indonesia Nomor 44 Tahun 2009 Tentang Rumah Sakit.
- Usman Rianse (2009), “Metodologi Penelitian Sosial dan Ekonomi, Teori dan Aplikasi”. Alfabeta, Bandung.
- Utman, Christopher h., (1997), “Creativity Effects of Motivational State: A Meta-Analysis”, *Personality and Social Psychology Review*, Vol. 1, No. 2, 170-182.
- Widodo (2008), “Meningkatkan Kinerja Pemasaran dengan Kreativitas Strategi”, *Jurnal Manajemen Bisnis*, Vo. 1 No. 2, 151-175.
- Widodo (2010), “Metodologi Penelitian Manajemen”. Sultan Agung Press, Semarang.
- Yukl, Gary A (2010), “Kepemimpinan dalam Organisasi Edisi Kelima”. Indeks, Jakarta.
- Yukl, Gary A., dan Becker, Wendy S (2006) “ Effective Empowerment in Organization “, *Organizational Management Journal Linking Theory and Practice : EAM white papers*, vol. 3 No. 3. ligation”
- Yuliani (2007), “Pengaruh Motivasi Intrinsik terhadap Kinerja Perawat Pelaksana di Instalasi Rawat Inap RSUD Pirngadi Medan” Universitas Sumatera Utara, Medan.
- Zhang, Xiaomeng and Bartol, Katrhryn M., (2010), “ Lingking Empowering Leadership and Employee Creativity : The Influence of Psychological Empowerment, Intrinsic Motivation and Creative Process Engagement “, *Academy of Management Journal*, Vol 53 No. 1.

Zhang, Xiaomeng and Bartol, Kathryn M., (2010), "The Influence of Creative Process Engagement on Employee Creative Performance and Overall Job Performance: A Curvilinear Assessment", *Journal of Applied Psychology*, Vol. 95, No. 5, 862-873.