

DAFTAR PUSTAKA

- Aliaga, M. & Gunderson, B. (2002). *Interactive Statistics*. [Thousand Oaks]: Sage Publications
- Andriani, R. & Rahmansyah, M.E., (2015). Pengaruh Guide Performance dan Quality Tourism Service Terhadap Revisit Intention di Kebun Raya Bogor. *Jurnal Pariwisata*, 2(2), 129-139.
- Anggraini, D. A., Sudapet, I. N., & Subagyo, H.D. (2019). The Effect of Training and Human Resources Development on Employee Performance In The Syahbandar Office Of Tanjung Perak Surabaya Through Competency. *Journal of World Conference*, 1(2), 300-305.
- Aguta, U & Balcioglu, H. (2015). The impact of human resource management practices on organizational performance; A case of private banks in North Cyprus. *International journal of business and social science*, 6 (6), 251-268.
- Al-Momani, M & Mefleh, M. (2015). Training and its Impact on the Performance of Employees at Jordanian Universities from the Perspective of Employees: The Case of Yarmouk University. *Journal of Education & Practice*, 6(32), 128-140
- Astawa, I.G., Wijayasa, W. & Saskara, K. (2020). Pelatihan Pramuwisata Lokal Desa Wisata Besan Klungkung. *WIDYABHAKTI Jurnal Ilmiah Populer*. 2(2), 87-92.
- ASEAN-Australia Development Cooperation Program. (2015). *Soft Competency*.
- Badan Pusat Statistik Jakarta Pusat. (2016). *Jumlah Devisa Sektor Pariwisata*. Jakarta Pusat : Badan Pusat Statistik
- _____ .. (2017). *Jumlah Devisa Sektor Pariwisata*. Jakarta Pusat : Badan Pusat Statistik
- _____ .. (2018). *Jumlah Devisa Sektor Pariwisata*. Jakarta Pusat : Badan Pusat Statistik
- Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173–1182. <https://doi.org/10.1037/0022-3514.51.6.1173>
- Brigitha, T.B., Lapian, J., & Taroreh, R. (2018). Pengaruh pengetahuan dan keterampilan tour guide terhadap kepuasan wisatawan di Bunaken (Studi Kasus Wiasatawan Manado Tour Guide). *Jurnal EMBA*, 6(2), 848-857

- Cai, D., Cai, Y., Sun, Y., & Ma, J. (2018). Linking Empowering Leadership and Employee Work Engagement: The Effect of Person-Job Fit, Person-Group Fit, and Proactive Personality. *Original Research Frontiers in Psychology*. 9, 1-12, <https://doi.org/10.3389/fpsyg.2018.01304>
- Cetin G & Yarcan S. (2017). The Professional Relationship Between Tour Guides and Tour Operators. *Scandinavian Journal of Hospitality and Tourism*.
- Çetinkaya & Öter. (2016). Role of Tour Guides on Tourist Satisfaction Level in Guided Tours and Impact on Re-visiting Intention: A Research in Istanbul. *European Journal of Tourism Hospitality and Recreation* 7(1).
- Ciesla, M. (2017). Soft Competencies in sustainable development. *World Scientific News*, 72. 535-543
- Chin, W., W. (1998). *The partial least squares approach for structural equation modeling*. Pp. 295-336 in Macourides, G. A., Suhani et al *Assessment of PLS-SEM Path Model for Coefficient 13 ed.* Modern methods for business research. Mahwah, NJ: Lawrence Erlbaum Associates.
- Creswell, J. W. (2014). *Research design: qualitative, quantitative, and mixed methods approaches*. 4th ed. Thousand Oaks, California: SAGE Publications.
- Dewi, Dian Ayunita (2018). Uji Validitas dan Reliabilitas. 7(1), pp. 17–23.
- Efendi, N. (2015). Pengembangan Sumber Daya Manusia Berbasis Kompetensi di Kantor Pemerintahan Kota Bandar Lampung. *Jurnal Sosial Pembangunan* 1(31)
- El-Menshawy, S. (2016). Effective Rapport in Tourist Guiding (Interpretation of Themes). *J Socialomics*, 5(3), 1-5, doi:10.4172/2167-0358.1000172.
- Francis, K, Wandaka, J., Wamathai, A & Jilo, N. (2019). The Role of Tour Guides in Promotion of Sustainable Tourism Practices in Kenya. *JOURNAL OF TOURISM AND HOSPITALITY MANAGEMENT*, 7 (10). DOI: [10.15640/jthm.v7n2a5](https://doi.org/10.15640/jthm.v7n2a5).
- Ghozali, I. (2006). *Structural Equation Modeling, Metode Alternatif dengan Partial Least Square*. Edisi 2. Semarang:Badan Penerbit Universitas Diponegoro.
- _____. (2008). *Model Persamaan Struktural Konsep dan Aplikasi dengan Program Amos 16.0*.Semarang: Badan Penerbit Universitas Diponegoro: Semarang
- _____. (2009). “Aplikasi Analisis Multivariate dengan Program SPSS “. Semarang : UNDIP.

- _____. (2015). Aplikasi Analisis Multivariate dengan Program IBM SPSS. 23. Semarang : Badan Penerbit Universitas Diponegoro.
- Gilley, J. W. & Steven A. E.(1991). *Principles of Human Resource Development*, Amsterdam: Addison-Wesley Publishing Company University Association, Inc.
- Griffiths & Washington. (2015). Competencies at Work providing a common langiahe for talent management. *Human resource management and organizational behavior collection*.
- Gurel, C & Yarcan, S. (2017). The professional relationship between tour guides and tour operators. *Scandinavian Journal of Hospitality and Tourism*, 17 (2), 1-13, DOI:10.1080/15022250.2017.1330844
- Hiregoudar, S.S & Patil, R. N. (2019). Contemporary Issues and Trends in Training and Development. *Shanlax International Journal of Management*, 6 (S1), 121-125. DOI: <https://doi.org/10.5281/zenodo.2567707>
- Himpunan Pramuwisata Indonesia. <http://dpphi.org/tentang-dpp-hpi>
- Huang, S., Hsu, C. H. C., & Chan, A. (2010). Tour Guide Performance and Tourist Satisfaction: a Study of the Package Tours in Shanghai. *Journal of Hospitality & Tourism Research*, 34(1), 3–33. <https://doi.org/10.1177/1096348009349815>
- Hurombo B. (2016). Assesing key tour guide competences to co-create memorable tourism experience. A masters thesis on MSc in tourism and hospitality management. Potchefstroom, South Africa: North-West University
- International Labor Organization (ILO).*
- Iskandar, (2008). *Metodologi Penelitian Pendidikan dan Sosial (Kuantitatif dan Kualitatif)*. Jakarta: Gaung Persada Press.
- Jufrizien & Parlindungan, R. (2014). Soft Competency: Upaya Meningkatkan Keunggulan Kompetitif Perusahaan Dalam Era Persaingan Global (Pendekatan RBV). *Jurnal Riset Akuntansi dan Bisnis*, 14(1), 15-30.
- Kassawnh, M.S, et al. (2019). The impact of behaviors and skills of tour guides in guiding tourist groups. *African Journal of Hospitality, Tourism and Leisure* 8(1).

Kementerian Pendidikan dan Kebudayaan Republik Indonesia. (2011). *Kerangka kualifikasi nasional Indonesia*.

Kemboi, T.H. & Jairus, K.N., (2018). Tour Guiding Performance Attributes and Tourist Satisfaction: Evidence from North Rift Tourist Region, Kenya. *Journal of Hotel Management and Tourism Research*, 3(1), 8-23.

Keputusan Menteri Tenaga Kerja dan Transmigrasi Republik Indonesia Nomor: Kep. 57/MEN/III/2009 Tentang Penetapan SKKNI Sektor Pariwisata Bidang Kependidikan Wisata

Lin, Lin & Chen. (2018). Examining the impact of tour guides professional competences on service quality, tourist satisfaction and repurchase intentions towards package tour products. *Journal of tourism and hospitality management* 6(2).

Maaly Mafleh M Al-Myzary et al. (2015). Training and its impact on the performance of employees at Jordanian University from the perspective of employees; the case of Yamourk University. *Journal of Education and Practice* 6(32).

Mahfud et al. (2017). Soft skill competency map for the apprenticeship programmed in the Indonesian Balikpapan hospitality industry. *Journal of technical education and training (JTET)* 9(2).

Mardiati E, Nurcahyono & Bambang H. (2019). Factors Affecting Employee Performance Improvement: A Survey Study Based on Work Performance Theory. *International Journal of Multidisciplinary Research and Development*, V 6(7), 10-16.

Mananda. (2016). Peran Pramuwisata Dalam Promosi Kepariwisataan di Bali. *JUMPA* 05(02).

McLeod (2019). Likert Scale Definition, Examples and Analysis. Simply Psychology. <https://www.simplypsychology.org/likert-scale.html>

Mohamadkhani, K. (2013). A Study on the Effectiveness of Tour Guides Training Programs in Iran-Teheran. *Business and Economic Research*, 3(1), 153-162.

Muhammad, A., Ariyani, E. D., & Sadikin, S. (2015). Gambaran soft skill mahasiswa dilihat dari hasil pengukuran soft competency scale. *Seminar Nasional Hasil Penerapan Penelitian dan Pengabdian pada Masyarakat II*, 2(1), 1-8.

Muhson A. (n.a). *Teknis Analisis Kuantitatif*.

- Nawawi, H. (2011). *Manajemen Sumber Daya Manusia untuk Bisnis yang Kompetitif*. Yogyakarta: Gadjah Mada University Press.
- Nguyen, H.M. (2015). The impacts of tour guide performance on foreign tourist satisfaction and destination loyalty in Vietnam. (Doctoral thesis) .University of Western Sydney.
- Novitri Q, Junaidi, Safri, M. (2014). Determinan Penerimaan Daerah dari Sektor Pariwisata di Kabupaten/Kota Provinsi Jambi. *Jurnal Perspektif Pembiayaan dan Pembangunan Daerah*, 1(3), 149-158
DOI: <https://doi.org/10.22437/ppd.v1i3.1548>
- Nur, Ririn I S dan Hady Siti Hadijah. Agustus 2016.Peningkatan Kinerja Pegawai Melalui Kepuasan Kerja dan Disiplin Kerja pada Dinas Pendidikan di Jawa Barat. *Jurnal pendidikan manajemen perkantoran* 1(1).
- Nejmeddin A (2020). The importance of tour guides in increasing the number of tourists at a tourist destination. *Polytchnic Journal of Humanities and Social Sciences* 1(1).
- Oktavia, A., Poerwantika, T., Kunkunrat, & Afriantari, R. (2019). Pengembangan Kemampuan Tour Guide Desa Warnasari Kecamatan Pengalengan Kabupaten Bandung. *Kaibon Abhinaya: Jurnal Pengabdian Masyarakat*, 2(8), 4-18, <http://dx.doi.org/10.30656/ka.v1i2.1686>
- Oter Z, & Cetinkaya, M. (2016). Interfaith Tourist Behavior at Religious Heritage Sites: House of the Virgin Mary in Turkey. *International Journal of Religious Tourism and Pilgrimage*, 4(4), 1-18.
- Pajriah S. Peran Sumber Daya Manusia Dalam Pengembangan Pariwisata Budaya di Kabupaten Ciamis. *Journal Artefak* 5(1) 2580-0027.
- Purnomo, D. Sudana, I. P. & Mananda, I. G. S.,(2016). Pengaruh Pendidikan dan Pelatihan terhadap Kompetensi serta Dampaknya pada Kinerja Pramuwisata Bali. *Jurnal IPTA*, 4(2), 52-57.
- Republik Indonesia. 2003. Undang-Undang Republik Indonesia Nomor 13 Tahun 2003 tentang Ketenagakerjaan. Jakarta.
- _____. 2009. Undang-Undang Republik Indonesia Nomor 10 Tahun 2009 tentang Kepariwisataan. Jakarta.
- Rinaldo. (2020). *Soft Competency Sebagai Sarana Membangun SDM Handal*. Widya Iswara Madya Pusdiklat BPS RI.
- Runtunuwu S C, et al. (2019). Pengaruh Pendidikan, Pelatihan dan Pengalaman Kerja Terhadap Kinerja Layanan Tour Guide. *Jurnal EMBA* 7(2) 2551-2560.

- Rodriguez, J & Walters. K. (2017). The Importance of Training and Development in Employee Performance and Evaluation. *World Wide Journal of Multidisciplinary Research and Development*.3(10), 206-212.
- Rosa D M. (2010). Pengaruh *Soft Competency* karyawan terhadap kinerja karyawan PT.Taspen cabang Malang. Digital Library Universitas Negeri Malang.
- Sampelan, S. N. (2015). Pramuwisata di Kota Manado. *Jurnal Holistik*, VIII(15), 1-18.
- Saraiva & Anjos. (2019). Tour Guide Competencies; A study of vocational programs in Brazil. *Brazilian Journal of Tourism Research*.
- Sekaran, U. & Bougie, R. (2013) Research Methods for Business—A Skill Building Approach. 6th Edition, John Wiley and Sons, West Sussex.
- Sekaran, U. (2013). *Research methods for business*. Salemba Empat. Jakarta
- Setiawan, R., I. (2016) Pengembangan SDM di Bidang Pariwisata; Perspektif Potensi Wisata Daerah Berkembang. *Jurnal Penelitian Manajemen Terapan (PENATARAN)*, I(1),23-35
<https://journal.stieken.ac.id/index.php/penataran/article/view/301>
- Setiaji, Y., et al (2020). Pelatihan Kepemanduan di Desa Wisata Donokerto. *Jurnal Abdimas Pariwisata*, 1(1), 34-37, doi:[10.36276/jap.287](https://doi.org/10.36276/jap.287).
- Setiobudi, E (2017). Analisis Sistem Pengembangan SDM Melalui Pendekatan Training, Studi Pada PT. Tridharma Kencana. *Journal of Applied Business and Economics*, 4(1), 45-65.
- Shatnawi, H., Al Najdawi, B., Kassawnh, M., & Al-makhadmah, I.. (2019). The impact of behaviors and skills of tour guides in guiding tourist groups. *African Journal of Hospitality, Tourism and Leisure*, 8 (1), 1-13.
- Sinaga Lisna R R dan Mukti Rahardjo. (2019). Peran kepemimpinan, *soft competency*, dan iklim organis terhadap kinerja karyawan. *Jurnal Manajemen Bisnis dan Kewirausahaan*.
- Sinaga & Rahardjo. (2020). Peran kepemimpinan soft competency dan iklim organisasi terhadap kinerja karyawan. *Jurnal manajemen bisnis dan kewirausahaan* 4(4).
- Standar Kompetensi Kerja Nasional Indonesia (SKNI); *sektor pariwisata*.

- Sugiarto, D. & Hikmawati, A. (2019). Bangka tour guide training: be a confidence future tourism ambassador. *Jurnal Pemberdayaan: Publikasi Hasil Pengabdian kepada Masyarakat*, 3(3), 273-280, DOI: <https://doi.org/10.12928/jp.v3i1.868>
- Sugiyono, (2012). *Memahami Penelitian Kualitatif*. Bandung: Alfabeta
- _____. (2014). Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.
- _____. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta
- _____. (2017). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung : Alfabeta, CV.
- Suyitno. (2015). *Pemandu Wisata*. Surabaya; CV. Graha Ilmu.
- Swasto, Bambang. 2003. *Pengembangan Sumber Daya Manusia (Pengaruhnya Terhadap Kinerja dan Imbalan)*. Malang: Bayumedia
- Spencer, L., M & Spencer, S., M. (1993). *Competence at Work: Models for Superior Performance*. John Wiley & Sons, New York.
- Uddin, Md., Naher, K., Afrin, A.B., Ahmad, N., & Rahman, Md. (2016). The Impact of Human Resource Development (HRD) Practices on Organizational Effectiveness: A Review. *Asian Business Review*. 6. 131-140. 10.18034/abr.v6i3.38.
- Usman, E. (2014). *Asas Manajemen*. Jakarta; Rajawali Post.
- Villagrasa, V., Pedro, J., & Rio, L., F., & Linda, K. (2019). Assessing Job Performance Using Brief Self-Report Scales: The Case of The Individual Work Performance Questionnaire. *Journal of work and organizational psychology*. 35(3), 195-205.
- Wang, G.G., Werner, J.M., Sun, J.S., Gilley, A. & Gilley, J.W (2017). "Means vs ends: theorizing a definition of human resource development", *Personnel Review*, 46 (6),1165-1181. <https://doi.org/10.1108/PR-11-2015-0306>
- Widodo, S.,E. (2015). *Manajemen Pengembangan Sumber Daya Manusia*.Yogyakarta: Pustaka Pelajar.
- Wira, S., N., B., S., Pujastawa, I., B., G., Suryawardani, I., G., A., O. (2019). Peran Pramuwisata Dalam Promosi Kepariwisataan di Bali. *Jumpa*, 5(2), 217-240. doi: <https://doi.org/10.24843/JUMPA.2018.v05.i02.p01>.

World Travel and Travel Council. 2018.

Yoeti, A., O. (2010). *Dasar-dasar Pengertian Hopitality dan Pariwisata*. Alumni. Bandung.

Zaenal M H. (2017). Pengaruh Kinerja Pramuwisata Terhadap Kepuasan Serta Dampaknya Pada Loyalitas Wisatawan. Skripsi. Universitas Brawijaya.