

REFERENCES

- Aboyassin, N. A., & Sultan, M. A. (2017). The Role of Human Resources Training in Improving the Employee's Performance: Applied Study in the Five Stars Hotels in Jordan. *International Journal of Business Administration*, 8(5), 46.
- Allen, M. (2017). causality. sage research methods .
- Andi Prayogi, M., & M Nursidin, M. N. (2018). *Pengaruh Pelatihan dan Motivasi Kerja terhadap Kinerja Karyawan*.
- Ansah, A., & Rita, Q., (2019). Effects of Training on Employee Performance in Ga East Hotels.
- Aprilyanti, S. (2017). *Pengaruh usia dan masa kerja terhadap produktivitas kerja (Studi kasus: PT. Oasis Water International Cabang Palembang)*. Jurnal Sistem dan Manajemen Industri, 1(2), 68-72.
- Apriyani, D. A., & Sunarti, S. (2017). *Pengaruh Kualitas Pelayanan Terhadap Kepuasan Konsumen (Survei Pada Konsumen the Little a Coffee Shop Sidoarjo)*. Jurnal Administrasi Bisnis, 51(2), 1-7.
- Collins, A. (2017). Service Quality (SQ: Perspectives, Management and Improvement Strategies. Nova Science Publishers, Inc.
- Gelfand, S. J. (2016). Understanding the impact of heteroscedasticity on the predictive ability of modern regression methods.
- Ghozali, I. (2016). *Aplikasi Analisis Multivariete Dengan Program (8th ed.)*. Semarang: Badan Penerbit Universitas Diponegoro.
- Habibie, F. H., & Widystuti, N. (2017). *PENGARUH PELATIHAN DAN MOTIVASI TERHADAP PRODUKTIFITAS KERJA KARYAWAN USAHA RESTORAN, RUMAH MAKAN DI KABUPATEN BOGOR*. Jurnal Ilmiah Pariwisata, 22(3).
- Halawi, A., & Haydar, N. (2018). Effects of Training on Employee Performance: A Case Study of Bonjus and Khatib & Alami Companies. *International Humanities Studies*, 5(2).
- Hermawan, H., Brahmanto, E., & Hamzah, F. (2018). Pengantar Manajemen Hospitality.

- Huang, W. R. (2019). Job Training Satisfaction, Job Satisfaction, and Job Performance. In Career Development and Job Satisfaction. IntechOpen.
- Idiandari, W. (2017). BAB III METODE PENELITIAN. repo unpas.
- Indriyani, S. (2016). *Pengaruh Pelatihan Kerja Dan disiplin Kerja Terhadap Produktivitas kerja Karyawan Pada PT. Paradise island Furniture. Jurnal Manajemen Bisnis Indonesia (JMBI)*, 5(1), 50-61.
- Ishtiaq, M. (2019). Book Review Creswell, JW . Research Design: Qualitative, Quantitative and Mixed Methods Approaches . Thousand Oaks, CA: Sage.
- English Language Teaching, 12(5), 40
- Jain, S. (2019). HR Solutions for Excellence in Training & Development. Society Publishing.
- Jonah C. Pardillo. (2019). Service Operations Management. Society Publishing.
- Kenton, W. (2020). T-test. investopedia.
- Lubis, T. W. (2018). Pengaruh Pelatihan Kerja dan Produktivitas Kerja Terhadap Pengembangan Karier Karyawan Pada PT. Angkasa Pura Solusi. Journal of Management Science (JMAS), 1(3, Juli), 76-81.
- MacLean, M. (2019). Sustainable Hospitality and Tourism Management. Society Publishing.
- Malonza, R., & Walaba, P. (2016). Effectiveness of Staff Training on the Performance of Hotels in Kisumu City, Kisumu County, Kenya.
- McCombes, S. (2019). Descriptive research.
- Megawati, Imelda. (2017) "Pengaruh Faktor-Faktor Kualitas Pelayanan terhadap Kepuasan Pelanggan dan Implikasinya terhadap Loyalitas Pelanggan di Green Café & Resto Bandung." Jurnal Ekonomi, Bisnis & Entrepreneurship, vol. 11, no. 1, pp. 13-26.
- Metin Kozak, & Nazmi Kozak. (2016). Tourism and Hospitality Management. Emerald Group Publishing Limited.
- Mollel-Eliphaz, R., Mulongo, L. S., & Razia, M. (2017). The influence of performance appraisal practices on employee productivity: A case of

Muheza District, Tanzania. *Issues in Business Management and Economics*, 5(4), 45-59.

Muayyad, D. M., & Gawi, A. I. O. (2017). *Pengaruh kepuasan kerja terhadap produktivitas kerja pegawai bank syariah X kantor wilayah II. Jurnal Manajemen dan Pemasaran Jasa*, 9(1), 75-98.

Pawirosumarto, S., & Iriani, D. (2018). The influence of work stress, working cost, compensation and work discipline on employee'productivity.

Rusdianto, H., & Kuncoro, A. (2016). *PENINGKATAN KUALITAS PELAYANAN: SEBUAH PENDEKATAN STRATEGI*. Prosiding Semnas Hasil Penelitian.

Sal, A., & Raja, M. (2016). The impact of training and development on employees performance and productivity. *International Journal of Management Sciences and Business Research*, 5(7).

Sujarwени, V. (2016). *Metodologi Penelitian Bisnis*.

Sileyew, K. J. (2019). *Research Design and Methodology*. IntechOpen.

Sugiyono, (2017). *Metode penelitian Pendidikan* (Pendekatan Kualitatif, Kuantitatif, dan R and D).

Vuta D. R., & Farcas, A. (2016). The Role of Training in Organizational and Employee Development. *Revista Academiei Fortelor Terestre*, 20(3), 367–372.

Widjaja, Stefanus D., et al. (2016) "Faktor – Faktor Yang Mempengaruhi Motivasi Generation Y Untuk Berkariir Di Hospitality Industry." *Jurnal Hospitality dan Manajemen Jasa*.