

The Influence of Organizational Culture and HR Competency on Employee Commitment and Their Impact on Organizational Performance

Vivi Nila Sari^{1*}, Hamdy Hady², Elfiswandi³

^{1,2,3} Faculty of Economics and Business, Doctor of Management Program, Putra Indonesia University YPTK Padang, West Sumatra, 25221, Indonesia.

ARTICLE INFO

Article history:

Received September 07, 2022

Revised September 10, 2022

Accepted April 23, 2023

Available online May 25, 2023

Kata Kunci:

Budaya Organisasi, Kompetensi SDM, Komitmen Pegawai dan Kinerja Organisasi.

Keywords:

Organizational Culture, HR Competence, Employee Commitment and Organizational Performance

This is an open access article under the [CC BY-SA](https://creativecommons.org/licenses/by-sa/4.0/) license.

Copyright © 2023 by Author. Published by Universitas Pendidikan Ganesha.

ABSTRAK

Ada beberapa faktor yang mempengaruhi Kinerja Organisasi melalui Komitmen Pegawai diantaranya Budaya Organisasi dan Kompetensi SDM. Penelitian ini bertujuan untuk menguji dan membuktikan secara empiris pengaruh langsung dari Budaya Organisasi dan Kompetensi SDM terhadap Komitmen Pegawai. Pengaruh langsung Budaya Organisasi dan Kompetensi SDM terhadap Kinerja Organisasi serta pengaruh Budaya Organisasi dan Kompetensi SDM secara tidak langsung melalui mediasi Komitmen Pegawai terhadap Kinerja Organisasi. Penelitian ini menggunakan pendekatan kuantitatif. Populasi terdiri dari Aparatur Sipil Negara (ASN) Dinas Pariwisata Sumatera Barat. Penelitian ini merupakan penelitian sensus penduduk dengan jumlah sampel sebanyak 248 orang. Metode analisis Partial Least Square (PLS) dengan Aplikasi SmartPLS. Hasil penelitian menunjukkan bahwa hipotesis yang diterima bahwa Budaya Organisasi dan Kompetensi SDM memiliki dampak langsung terhadap komitmen Pegawai dan pengaruh konstruk Budaya Organisasi dan Kompetensi SDM terhadap kinerja organisasi yang hipotesisnya diterima. Variabel komitmen pegawai dalam penelitian ini tidak dapat menjadi variabel mediator variabel Budaya Organisasi dan Kompetensi SDM. Hasil penelitian ini diharapkan dapat memajukan ilmu manajemen sumber daya manusia dan perilaku untuk kepentingan baik akademisi maupun praktisi

ABSTRACT

There are several factors that affect Organizational Performance through Employee Commitment including Organizational Culture and HR Competencies. This study aims to empirically test and prove the direct influence of Organizational Culture and HR Competencies on Employee Commitment. The direct influence of Organizational Culture and HR Competencies on Organizational Performance and the influence of Organizational Culture and HR Competencies indirectly through the mediation of Employee Commitment to Organizational Performance. This study used a quantitative approach. The population consists of the State Civil Apparatus (ASN) of the West Sumatra Tourism Office. This study is a population census study with a sample of 248 people. Partial Least Square (PLS) analysis method with SmartPLS Application. The results showed that the accepted hypothesis that Organizational Culture and HR Competencies have a direct impact on employee commitment and the influence of the construct of Organizational Culture and HR Competencies on organizational performance whose hypothesis is accepted. The employee commitment variable in this study cannot be a mediator variable of Organizational Culture and HR Competence variables. The results of this research are expected to advance the science of human resource management and behavior for the benefit of both academics and practitioners.

1. INTRODUCTION

The performance of an organization can be measured by the extent to which the organization achieves its goals in accordance with the vision and mission that have been set previously. Understanding of organizational culture, and how culture maintains, creates and learns will increase to explain and

*Corresponding author.

E-mail: vivinilasari@upiyptk.ac.id (Vivi Nila Sari)

predict organizational behavior so that it can help management to improve organizational performance (Jufrizen et al., 2021; Lathiifa & Chaerudin, 2022). Organizational Culture is a value shared by a company and a group of people who learn and believe that truth is the solution to problems. Organizational culture is a system that assesses the beliefs or norms agreed upon by members of the organization as a guide for behavior and solving organizational problems in accordance with organizational culture (Pawirosumarto et al., 2017; Suwaldiyana, 2021). Organizational culture is good values that have an impact on increasing employee commitment (Ariawaty, 2020; Harwiki, 2016). Narrow HR capabilities cannot be separated from the needs of the existing work. That is, the company must know in advance how the work must be done and what competencies are required of the perpetrators of the work. These competencies can cover aspects of employee knowledge, skills, attitudes and behavior. Broadly speaking, these competencies will be related to organizational strategy, and understanding these competencies can be combined with soft skills, hard skills, social skills, and mental skills. Hard skills reflect the knowledge and physical capabilities of HR, soft skills reflect HR intuition and sensitivity; social skills reflect HR social relationship skills, and psychological skills reflect HR resilience (Perkasa, 2016; Wan Hooi & Sing Ngui, 2014).

Tourism is expected to be the main support for regional economic growth, making it a development priority and one of the main performance indicators for local governments. The performance of the tourism sector also showed *quite good year-on-year results*, such as foreign exchange which increased by 6% from USD 44 million (2017) to USD 47 million (2018). Investment in the hotel, food, and beverage sector increased significantly by 513%, from US\$3.6 million in FDI (foreign investment) to US\$22.1 million. PMDN (Domestic Investment) also recorded a significant increase of 63% from 53.8 billion rupiahs. 88.2 billion. The study was conducted to ascertain their financial position to ensure the direct impact of the COVID-19 pandemic on tourist destinations in 19 provinces/cities in West Sumatra. Most of the tourist destinations surveyed stated that their income had decreased by 100% compared to before the pandemic (74% of respondents), and 26% of destinations experienced a decrease in income from 100%. Destinations that remain productive are destinations that began to open when the PSBB began to be relaxed. On the other hand, all respondents (100%) suffered losses due to the pandemic because they had no income at the beginning of the pandemic and had to pay for events and operations. There were 40 million (83.9% of respondents) and some suffered losses of up to hundreds of millions (16.1% of respondents). The maintenance budget at the time of closing is also felt and insufficient due to the absence of income.

Of course, based on the above phenomenon, this indirectly affects the fluctuation of tourist interest to visit all tourist attractions in West Sumatra which actually have very interesting tourist objects. Therefore, this situation is inversely proportional to the expectations of the West Sumatra Regional Government, especially for the launch of West Sumatera tourism objects. Organizational performance is an indicator of the level of achievement that can be achieved, reflects the success of the organization, and is the result of the actions of its members. Performance can also be described as the result (output) of a certain process carried out by all organizational components for a particular source (input) used. In addition, performance is the result of a series of process activities carried out to achieve certain organizational goals. Based on the presentation of the problems that have been submitted, it can be known that the purpose of this study is to examine the influence of organizational culture and human resource (HR) competence on employee commitment, as well as its impact on organizational performance. This research is expected to contribute to the development of knowledge about the factors that affect employee commitment and organizational performance, so as to assist companies in formulating appropriate strategies and policies to improve employee commitment and performance. In addition, this research is also expected to provide useful information for practitioners and academics in understanding the relationship between organizational culture, HR competence, employee commitment, and organizational performance.

2. METHODS

The method used in this research is a descriptive research method with a causal approach. This research is intended to build a real picture of a phenomenon that exists in the context of research. With this descriptive research, various information will be collected to test hypotheses or answer questions related to the research problem. Causal approach is a study to determine the effect of one or more independent variables (*independently*) on the dependent *variable*. The population consists of the State Civil Apparatus (ASN) of the West Sumatra Tourism Office. This research is a population census study with a total sample of 248 people. *Partial Least Square (PLS)* analysis method with SmartPLS Application. The data processing technique in this study using the SEM method based on *Partial Least Square (PLS)* requires 2 stages to assess a research model, namely the *outer model* and the *inner model* (Ghozali, 2018).

The *outer model* assessment aims to assess the correlation between the *score of an item* or indicator and its construct score, which indicates the level of validity of a statement item. The *outer model test* was carried out based on the results of the questionnaire trials that had been carried out for all research variables. There are three criteria in the use of data analysis techniques to assess *the outer model*, namely *Convergent Validity*, *Discriminant Validity* and *Composite Reliability*. An item or statement item is said to be valid if it has a correlation value or a *convergent validity value* in above 0.7, but in the development stage correlation 0.5 to 0.6 considered still adequate or still acceptable.

3. RESULTS AND DISCUSSIONS

Results

Measurement Model Rating

The measurement model assessment is used to test whether the indicators can explain the latent variables. One technique that can be used is to perform a convergent validity analysis by looking at the outer loading value of each indicator on the research variable. The outer loading value of 0.7 is said to be valid. And it can be seen in the [Figure 1](#).

Figure 1. Outer Loading

Structural Model Research

Structural model assessment is part of SEM analysis that is used to test the relationship between latent variables to ensure that the latent variables are valid and reliable, Construct Reliability and Validity tests are needed. A construct is said to be valid and reliable if it meets the following criteria: rhoA 0.7 or Average Variance Extracted (AVE) 0.5. The results of reliability and construct validity are presented in [Table 1](#).

Table 1. Constructs of Reliability and Validity

Variable	Alpha Cronbach	Composite Reliability	Extracted Mean Variance (AVE)
Organizational Culture (X1)	0.922	0.939	0.722
Human Resources Competence (X2)	0.888	0.915	0.642
Employee Commitment (Y)	0.852	0.889	0.572
Organizational Performance (Z)	0.891	0.915	0.608

Then the predictive power of the structural model was measured using R-Square. R-Square explains if exogenous latent factors have a substantive effect on endogenous latent variables as shown in [Table 2](#).

Table 2. R-Square Value

No	Variable	R Square
1	Employee Commitment (Y)	0.814
2	Organizational Performance (Z)	0.927

From the results of the r-square in the table above, it shows that the r-square of employee commitment (y) is 0.814. And the value of r-squares organizational performance (z) is 0,927. This value indicates that the variables of organizational culture and hr competence have an effect on the employee commitment variable (y) of 81.4%. And the remaining 19.6 % is driven by other variables outside the

variables in this study. And this value also shows that the variable of organizational culture and hr competence has an effect on the variety of organizational performance (z) by 92.7% . And the remaining 7.3 % is driven by other variables outside the variables in this study. The bootstrap function in smartpls 3.2.9 can be used to determine whether a hypothesis is accepted or not. When the t value is greater than the important value or the significance level is less than 0.05 then the hypothesis is accepted. The t-statistic value for the 5% significance level is 1.96.

Table 3. Specific Direct Effects

Information	Original Sample (O)	Standard Deviation (STDEV)	T statistics	P value	Decision
Organizational culture (X1) -> Employee Commitment (Y)	0.713	0.037	19.252	0.000	Hypothesis Accepted
Human Resources Competence (X2) -> Employee Commitment (Y)	0.241	0.042	5.723	0.000	Hypothesis Accepted
Organizational culture (X1) -> Organizational Performance (Z)	0.548	0.039	13,876	0.000	Hypothesis Accepted
Human Resources Competence (X2) -> Organizational Performance (Z)	0.185	0.035	5,281	0.000	Hypothesis Accepted
Employee Commitment (Y) -> Organizational Performance (Z)	0.291	0.046	6.276	0.000	Hypothesis Accepted

Based on the [Table 3](#), it can be seen that, of the 5 hypotheses which state that there is a direct influence relationship, all hypotheses are accepted and significant where P-Value <0.05. Analysis of Indirect Effects (Mediation) to see whether the employee commitment variable (Y) can mediate the relationship between all exogenous variables and endogenous variables, namely Organizational Performance (Z). The relationship between exogenous variables and endogenous variables through mediating variables in this study can be seen in [Table 4](#).

Table 4. Specific Indirect Effects

Information	Original Sample (O)	Standard Deviation (STDEV)	T statistics	P value	Decision
Organizational Culture (X1) -> Employee Commitment (Y) -> Organizational Performance (Z)	0.207	0.034	6.138	0.000	Hypothesis Accepted
Human Resources Competence (X2) -> Employee Commitment (Y) -> Organizational Performance (Z)	0.070	0.017	4046	0.000	Hypothesis Accepted

Next to see the relationship or quality of each construct that forms hypotheses 6 and 7, *the following path analysis is shown* to describe the value of direct and indirect influence in helping and understanding the influence of Organizational Culture, HR Competence and employee commitment on organizational performance, as shown in [Table 5](#).

Table 5. Direct and Indirect Effects

Information	Specific Indirect Effects	Specific Direct Effects
Organizational Culture (X1) -> Employee Commitment (Y) -> Organizational Performance (Z)	0.207	0.548
Human Resources Competence (X2) -> Employee Commitment (Y) -> Organizational Performance (Z)	0.070	0.185

The [Table 5](#) shows that there is a direct effect that is greater in value with an indirect effect, and there is also a smaller indirect effect with a direct effect. Direct influence > indirect effect means that this variable cannot be called a mediating variable.

Discussion

The Influence of Organizational Culture on Employee Commitment

Organizational efforts in increasing the organizational commitment of its employees, cannot be separated from the applied organizational culture, where organizational culture is a guideline or basic assumption applied by employees in behaving in an organization. Previous research stated that organizational culture is for the beliefs and ethical principles of organizational members who play an important role in the organization's management system ([Nafis, 2021](#); [Soomro & Shah, 2019](#)). Employees who have a high organizational commitment can be seen from their job satisfaction in the organization.

The results of this study explain that Organizational Culture on Employee Commitment has a significant influence. This is because Organizational Culture is still important for Employee Commitment. With a good organizational culture, employees will have a high work commitment. Organizational Culture indicators such as Innovation and risk taking, attention to detail, Results Orientation, Individual Orientation, Team Orientation and Aggressiveness have a relationship with employee commitment indicators in the form of *Affective commitment, Continuing Commitment and Normative Commitment*. This is in accordance with previous research whose research results show that Organizational Culture influences positive on Employee Commitment ([Acquah et al., 2020](#); [Arifudin, 2020](#); [Muis et al., 2018](#); [Shahriari et al., 2023](#); [Zhang et al., 2022](#)).

The Influence of HR Competence on Employee Commitment

The quality of human resources is one of the factors needed in order to improve the performance of an organization. In this case, highly competent human resources are needed because competence is a key factor in improving employee performance ([Kaur & Kaur, 2022](#); [Silfiani et al., 2021](#)). In addition, the competence of qualified human resources will also foster a sense of belonging to the organization which has an impact on increasing commitment to the organization ([Murniasih & Sudarma, 2016](#); [Raharjo et al., 2018](#)). The results of this study explain that HR Competence on Employee Commitment has no significant effect. This is because HR Competencies are still less important for Employee Commitment. With good HR competence, employees will have a low work commitment. HR Competency Indicators such as Intellectual Competence, Emotional Competence and Social Competence have no relationship with employee commitment indicators in the form of *Affective Commitment, Continuing Commitment and Normative Commitment*. This is not in line with similar research whose research results show that HR competence has a positive effect on employee commitment ([Agustian et al., 2018](#); [Rodrigues & Ferreira, 2015](#)).

The Influence of Organizational Culture on Organizational Performance

Organizational culture is basically the standard of behavior followed by the members of the organization. Culture performs a number of functions in organizations. Organizational culture affects organizational efficiency and staff satisfaction. The acceleration of environmental change causes changes in Organizational Culture. The way staff behave and what they have to do is highly dependent on the Organizational Culture or what is called Organizational Culture. Organization & Apos; Its success is supported by its organizational culture to achieve job satisfaction which can increase staff productivity. The company's organizational culture is an important factor as a manager & apos; s efforts to create a comfortable environment to improve the performance of its staff.

The results of this study explain that Organizational Culture on Organizational Performance has a significant influence. This is because Organizational Culture is still important for Organizational Performance. With a good organizational culture, the organization will have on high performance. Organizational Culture indicators such as innovation and risk taking, attention to detail, result orientation, individual orientation, team orientation and aggressiveness have a relationship with organizational performance indicators in the form of efficiency, effectiveness, fairness and responsiveness. This is in accordance with previous research which state that there is a partial influence of organizational culture on organizational performance ([Kiziloglu, 2021](#); [Santoso et al., 2021](#); [Tang, 2017](#)).

The Influence of HR Competencies on Organizational Performance

To create quality human resources (HR), competence is needed. If employees do not have the competence, it will cause problems for the company/organization. individual commitment to achieve life goals (motives), discipline, self-concept, social roles, mentoring qualities, harmony in family relationships. Of all the forming competencies, commitment in achieving one's life goals (motives) is the strongest in determining the level of mastery of one's competencies which ultimately affects his performance.

Therefore, employee competencies can be used to predict which employees have good and bad performance based on the standards used. Performance can be interpreted as the result of work in quality and quantity achieved by an employee in carrying out his duties in accordance with the responsibilities given to him. Employees who have good performance are employees who have good work quality, large amount of work, good or friendly attitude, reliable, initiative, diligent, always present at work and have the potential to progress. In the end, employees who have good performance can create competitiveness for the company, because they can carry out activities in accordance with the targets that have been set.

The results of this study explain that HR Competence on Organizational Performance has a positive and positive effect on organizational performance important. This is because the more employees who have HR competencies, the lower the organizational performance will be. HR Competency Indicators such as Intellectual Competence, Emotional Competence and Social Competence have no relationship with Organizational Performance indicators in the form of Efficient, Effectiveness, Fairness and Responsiveness. This is in accordance with other research which states that there is a partial influence of HR competence on organizational performance (Chakraborty & Biswas, 2020; Chillakuri & Vanka, 2022; Odja et al., 2020).

The Effect of Employee Commitment on Organizational Performance

Performance is determined by work results and work behavior. If performance depends on the results, what is seen is the amount of quality and quantity produced, but when viewed from work behavior, what is assessed is how employees fulfill their commitments and contribute positively or negatively to the fulfillment of organizational goals as measured when evaluating performance. Based on work behavior. Individual or group performance is defined as the willingness to carry out an activity and carry it out in accordance with the commitment and expected results. Therefore, a person's achievement ability is strongly influenced by three factors, namely skills and desires, and the environment. For that, a person must have a great desire to learn and understand the aspects that affect his profession in order to provide an honest performance. Good performance will not be achieved until the things that affect it are understood.

The results of this study explain that Employee Commitment to Organizational Performance has a significant influence. This is because Employee Commitment is important for Organizational Performance. With good employee commitment, the organization will achieve high performance. Employee Commitment indicators such as *Affective Commitment*, *Continuing Commitment* and *Normative Commitment* have a relationship with Organizational Performance indicators in the form of Efficient, Effective, Fairness and Responsiveness. This is in accordance with previous research which state that there is an effect of Employee Commitment on Organizational Performance (Chen et al., 2015; Mohyi, 2021; Ogala S. C, 2020; Princy & Rebeka, 2019; Wahyudi et al., 2021).

The Influence of Organizational Culture on Organizational Performance Through Employee Commitment

Organizational culture is a system that is shared by members of the organization and has the same meaning. Organizational culture is a set of thoughtful programs that includes individuals in society and distinguishes the members of one group of people from members of another. That is, the values, norms, and customs of an individual associated with members of a social unit or group. Organizational culture is considered as one of the key variables in the success of organizational performance. Organizational commitment is the extent to which employees equate them with the organization, but their goals and desires to maintain membership in the organization. Organizational commitment indicates an individual's ability to identify involvement in the part of the organization. Significant impact on Organizational Performance through Employee Commitment. This is because Employee Commitment is important for Organizational Culture on Organizational Performance through Employee Commitment. With good Employee Commitment, Organizational Culture and Organizational Performance will achieve good results as desired. This is not in accordance with similar research whose research results show that Organizational Culture has a positive effect on Organizational Performance through Employee Commitment (Al-Fakeh et al., 2020; Anggapradja & Wijaya, 2017; Loan, 2020; Sabaruddinsah & Asiah, 2022; Santoni & Heryono, 2021).

The Influence of HR Competence on Organizational Performance Through Employee Commitment

Commitment has a relationship with performance so it is important for organizations to grow employee commitment. Commitment to the organization has the meaning of concern and ability that synergizes in influencing the success of the organization in achieving its goals. Organizational commitment is related to an employee's loyalty to the organization. This means that employees with high commitment will make every effort to achieve organizational goals. The results of this study explain that

HR Competencies affect Organizational Performance through Employee Commitment has a significant influence. This is in line with other research which show that there is a positive influence of HR Competence on Performance Organization through Employee Commitment (Pramono & Prahawan, 2022; Pudjowati et al., 2021).

4. CONCLUSION

The results of this study found that Organizational Culture is considered the most important factor in improving Organizational Performance. The measurement of loading factor which has the biggest influence in this research is Organizational Culture, namely Innovation and Risk Taking. The indicators used in this study can be said to be reliable and valid. Then R-Squares explains that exogenous latent factors have a substantive effect on endogenous latent variables. Of the hypotheses which state that there is a direct influence relationship, all hypotheses are received. Analysis of Indirect Effects (Mediation) to see whether the employee commitment variable can mediate the relationship between all exogenous variables and endogenous variables, namely Organizational Performance. From the results of this study, it can be concluded that organizational culture and HR competencies can improve organizational performance through employee commitment. This means that the better the Organizational Culture, the higher the employee's commitment and result in an increase in organizational performance. Similarly, HR Competencies also affect Organizational Performance through Employee Commitment.

5. REFERENCES

- Acquah, H. E., Sarkodie, N. A., Enoch, B., Adams, L., Djanie, B. N. A., & Nunoo, J. (2020). Influence of Organisational Culture on Employee Commitment: Evidence from Environmental Protection Agency in Ghana. *International Journal of Technology and Management Research*, 5(3), 45–57. <https://doi.org/10.47127/ijtmr.v5i3.100>.
- Agustian, F. A., Poernomo, D., & Puspitaningtyas, Z. (2018). Pengaruh Kompetensi Dan Komitmen Organisasi Terhadap Kinerja Pegawai. *Majalah Ilmiah Dian Ilmu*, 17(2). <https://doi.org/10.37849/midi.v17i2.83>.
- Al-Fakeh, F., Padlee, S., Omar, K., & Salleh, H. (2020). The moderating effects of organizational commitment on the relationship between employee satisfaction and employee performance in Jordanian Islamic banks. *Management Science Letters*, 10(14), 3347–3356. <https://doi.org/10.5267/j.msl.2020.6.002>.
- Anggapradja, I. T., & Wijaya, R. (2017). Effect of commitment organization, organizational culture, and motivation to performance of employees. *Jurnal Aplikasi Manajemen*, 15(1), 74–80. <https://doi.org/10.18202/jam23026332.15.1.10>.
- Ariawaty, R. R. N. (2020). Improve Employee Performance Through Organizational Culture and Employee Commitments. *Jurnal Aplikasi Manajemen*, 18(2), 318–325. <https://doi.org/10.21776/ub.jam.2020.018.02.12>.
- Arifudin, O. (2020). Analisis Budaya Organisasi Dan Komitmen Organisasi Karyawan Bank Swasta Nasional Di Kota Bandung. *Jurnal Ilmiah MEA (Manajemen, Ekonomi, & Akuntansi)*, 4(2), 73–87. <https://doi.org/10.31955/mea.v4i2.327>.
- Chakraborty, D., & Biswas, W. (2020). Going green with green HRM practices - A strategic initiative for reinvigorating performance optimization in companies. *Prabandhan: Indian Journal of Management*, 13(10–11), 8–26. <https://doi.org/10.17010/pijom/2020/v13i10-11/156006>.
- Chen, S. Y., Wu, W. C., Chang, C. S., Lin, C. T., Kung, J. Y., Weng, H. C., & Lee, S. I. (2015). Organizational justice, trust, and identification and their effects on organizational commitment in hospital nursing staff. *BMC Health Services Research*, 15(1), 1–17. <https://doi.org/10.1186/s12913-015-1016-8>.
- Chillakuri, B., & Vanka, S. (2022). Understanding the effects of perceived organizational support and high-performance work systems on health harm through sustainable HRM lens: A moderated mediated examination. *Employee Relations*, 44(3), 629–649. <https://doi.org/10.1108/ER-01-2019-0046>.
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 25 (Sembilan)*. Universitas Diponegoro.
- Harwiki, W. (2016). The impact of servant leadership on organization culture, organizational commitment, organizational citizenship behaviour (OCB) and employee performance in women cooperatives. *Procedia-Social and Behavioral Sciences*, 219, 283–290. <https://doi.org/10.1016/j.sbspro.2016.04.032>.

- Jufrizen, J., Mukmin, M., Nurmala, D., & Jasin, H. (2021). Effect of moderation of work motivation on the influence of organizational culture on organizational commitment and employee performance. *International Journal of Business Economics (IJBE)*, 2(2), 86–98. <https://doi.org/10.30596/ijbe.v2i2.6710>.
- Kaur, S., & Kaur, G. (2022). Human resource practices, employee competencies and firm performance: a 2-1-2 multilevel mediational analysis. *Personnel Review*, 51(3), 1100–1119. <https://doi.org/10.1108/PR-08-2020-0609>.
- Kiziloglu, M. (2021). The effect of organisational culture on organisational performance: the mediating role of intrapreneurship. *The Irish Journal of Management*, 41(1), 20–36. <https://doi.org/10.2478/ijm-2021-0008>.
- Lathiifa, S., & Chaerudin, C. (2022). The Influence of Organizational Culture, Work Environment on Employee Performance with Work Motivation as an Intervening Variable (Case Study: Online Retail XYZ Jakarta). *International Journal of Management and Business Applied*, 1(2), 68–85. <https://doi.org/10.54099/ijmba.v1i2.266>.
- Loan, L. J. M. S. L. (2020). The influence of organizational commitment on employees' job performance: The mediating role of job satisfaction. *Management Science Letters*, 10(14), 3307–3312. <https://doi.org/10.5267/j.msl.2020.6.007>.
- Mohyi, A. (2021). The effect of emotional intelligence, organizational commitment and organizational citizenship behavior on employee performance. *Journal of International Conference Proceedings (JICP)*, 3(4), 84–95. <https://doi.org/10.32535/jicp.v3i4.1013>.
- Muis, M. R., Jufrizen, J., & Fahmi, M. (2018). Pengaruh budaya organisasi dan komitmen organisasi terhadap kinerja karyawan. *Jesya (Jurnal Ekonomi Dan Ekonomi Syariah)*, 1(1), 9–25. <https://doi.org/10.36778/jesya.v1i1.7>.
- Murniasih, E., & Sudarma, K. (2016). Pengaruh persepsi dukungan organisasi dan kompetensi pada kinerja karyawan dimediasi komitmen afektif. *Management Analysis Journal*, 5(1). <https://doi.org/10.15294/MAJ.V5I1.9270>.
- Nafis, H. (2021). Membangun Budaya Organisasi. *Jurnal Tunas Pendidikan*, 3(1), 131–138. <https://doi.org/10.52060/pgsd.v3i1.492>.
- Odja, M., Hamzah, N., & Arifin, Z. (2020). Pengaruh Kompetensi SDM, Teknologi Informasi dan Komunikasi Organisasi terhadap Kinerja Pegawai Dinas Lingkungan Hidup Kota Makassar. *Journal of Management Science (JMS)*, 1(1), 105–119. <https://doi.org/10.33096/jms.v1i1.205>.
- Ogala S. C. (2020). Effect of Employees' Commitment on Organizational Performance in Selected Firms. *Randwick International of Social Science Journal*, 1(1). <https://doi.org/10.47175/rissj.v1i1.14>.
- Pawirosumarto, S., Sarjana, P. K., & Gunawan, R. (2017). The effect of work environment, leadership style, and organizational culture towards job satisfaction and its implication towards employee performance in Parador Hotels and Resorts, Indonesia. *International Journal of Law and Management*, 59(6), 1337–1358. <https://doi.org/10.1108/IJLMA-10-2016-0085>.
- Perkasa, D. H. (2016). Meningkatkan Peran dan Nilai Strategis Msdm untuk Menunjang Daya Saing Organisasi, Perspektif: Competence dan Talent Management. *Jurnal Ilmiah Manajemen Dan Bisnis*, 2(2), 612–625. <https://doi.org/10.22441/jimb.v2i2.3701>.
- Pramono, A. C., & Prahiawan, W. (2022). Effect of training on employee performance with competence and commitment as intervening. *Aptisi Transactions On Management*, 6(2), 142–150. <https://doi.org/10.33050/atm.v6i2.1742>.
- Princy, K., & Rebeka, E. (2019). Employee commitment on organizational performance. *International Journal of Recent Technology and Engineering*, 8(3), 891–895. <https://doi.org/10.35940/ijrte.C4078.098319>.
- Pudjowati, J., Cakranegara, P. A., Pesik, I. M., Yusuf, M., & Sutaguna, I. N. T. (2021). The Influence Of Employee Competence And Leadership On The Organizational Commitment Of Perumda Pasar Juara Employees. *Jurnal Darma Agung*, 30(2), 606–613. <https://doi.org/10.46930/ojsuda.v30i2.2279>.
- Raharjo, K., Nurjannah, N., Solimun, S., & Fernandes, A. A. R. (2018). The influence of organizational culture and job design on job commitment and human resource performance. *Journal of Organizational Change Management*, 31(7), 1346–1367. <https://doi.org/10.1108/JOCM-07-2017-0286>.
- Rodrigues, A. D. O., & Ferreira, M. C. (2015). The impact of transactional and transformational leadership style on organizational citizenship behaviors. *Psico-USF*, 20(3), 493–504. <https://doi.org/10.1590/1413-82712015200311>.
- Sabaruddinsah, S., & Asiah, N. (2022). Pengaruh Kepemimpinan Transformasional pada Masa Pandemi Covid 19 Terhadap Kinerja Karyawan Melalui Culture Control dan Komitmen Organisasi. *Jesya (Jurnal Ekonomi Dan Ekonomi Syariah)*, 5(1), 411–425. <https://doi.org/10.36778/jesya.v5i1.610>.

- Santoni, A., & Heryono, G. (2021). Pengaruh kepemimpinan dan lingkungan kerja terhadap komitmen organisasi: peran mediasi kepuasan kerja. *Jurnal Aplikasi Bisnis Dan Manajemen (JABM)*, 7(3), 796–796. <https://doi.org/10.17358/jabm.7.3.796>.
- Santoso, E. B., Fiernaningsih, N., & Murtiyanto, R. K. (2021). Pengaruh Budaya Organisasi Terhadap Kinerja Organisasi. *Jurnal Akuntansi Bisnis Dan Humaniora*, 8(2). <https://doi.org/10.33795/jabh.v7i2.7>.
- Shahriari, M., Tajmir Riahi, M., Azizan, O., & Rasti-Barzoki, M. (2023). The effect of green organizational culture on organizational commitment: The mediating role of job satisfaction. *Journal of Human Behavior in the Social Environment*, 33(2), 180–197. <https://doi.org/10.1080/10911359.2022.2029789>.
- Silfiani, M., Wijayanto, S. A., & Fauzi, A. K. (2021). Upaya Peningkatan Kinerja Pengelolaan Keuangan Daerah melalui Kualitas Sumber Daya Manusia, Komitmen Organisasi, dan Budaya Organisasi. *Strategic: Journal of Management Sciences*, 1(2), 54–69. <https://doi.org/10.37403/strategic.v1i2.15>.
- Soomro, B. A., & Shah, N. (2019). Determining the impact of entrepreneurial orientation and organizational culture on job satisfaction, organizational commitment, and employee's performance. *South Asian Journal of Business Studies*, 8(3), 266–282. <https://doi.org/10.1108/SAJBS-12-2018-0142>.
- Suwaldiyana, S. (2021). The Increasing of Employee Performance Through Discipline, Motivation, and Organizational Culture. *Innovation Research Journal*, 2(1), 65–78. <https://doi.org/10.30587/innovation.v2i1.2398>.
- Tang, H. (2017). A study of the effect of knowledge management on organizational culture and organizational effectiveness in medicine and health sciences. *Eurasia Journal of Mathematics, Science and Technology Education*, 13(6), 1831–1845. <https://doi.org/10.12973/eurasia.2017.00700a>.
- Wahyudi, K., Ruslan, M., & Chahyono, C. (2021). Pengaruh Komitmen Organisasi Dan Lingkungan Kerja Terhadap Kinerja Pegawai Melalui Kepuasan Kerja Pada Kantor Pemerintah Kecamatan Camba Kabupaten Maros. *Indonesian Journal of Business and Management*, 3(2), 81–88. <https://doi.org/10.35965/jbm.v3i2.650>.
- Wan Hooi, L., & Sing Ngui, K. (2014). Enhancing organizational performance of Malaysian SMEs: The role of HRM and organizational learning capability. *International Journal of Manpower*, 35(7), 973–995. <https://doi.org/10.1108/IJM-04-2012-0059>.
- Zhang, B., Cai, X., Li, J., & He, B. (2022). Well-being and its associated factors among migrant workers in food and beverage industry: a cross-sectional study in China. *British Food Journal*, 124(11), 3855–3870. <https://doi.org/10.1108/BFJ-03-2021-0236>.