

DAFTAR PUSTAKA

- Abadi, F., & Renwarin, J. M. (2017). *Analysis on the Influence of Compensation and Leadership on Job Satisfaction and its Effect on Job Performance*. 131(Icoi), 19–24. <https://doi.org/10.2991/icoi-17.2017.16>
- Adeoye, A. O., & Fields, Z. (2014). Compensation Management and Employee Job Satisfaction: A Case of Nigeria. *Journal of Social Sciences*, 41(3), 345–352. <https://doi.org/10.1080/09718923.2014.11893369>
- Afrida, Z., Sunuharyo, B. S., & Astuti, E. S. (2014). Pengaruh Kompensasi Finansial dan Non Finansial Terhadap Motivasi Kerja dan Kinerja Karyawan (Studi Pada Karyawan Departemen Produksi PT . Ekamas Fortuna Malang). *Jurnal Administrasi Bisnis*, 12(1), 1–9.
- Ahmed, I., Chaudhry, N. I., Ali, I., & Shaukat, M. Z. (2010). *Effects of Motivational Factors on Employees Job Satisfaction a Case Study of University of the Punjab , Pakistan*. (January 2017).
- alf crossman, bassem abou-zaki. (2003). Job satisfaction and employee performance of Lebanese banking staff Alf. *Journal of Managerial Psychology*, 18(4), 368–376.
- Baledi, M., Mohammad, R., Saed, A., Orientation, E., & Process, K. (2020). *The Impact of Compensation on Improving Employees Performance Through Job Satisfaction in Jordanian Newspaper*. (February).

bin Shmailan, A. S. (2016). The relationship between job satisfaction, job performance and employee engagement: An explorative study. *Issues in Business Management and Economics*, 4(1), 1–8.

Candra, D. M., Hana, S. W. L., & Wulandari, D. (2018). Compensation and turnover intention in coal mining support companies in South Kalimantan. *International Journal of Scientific and Technology Research*, 7(4), 202–205.

Chiang, F., & Birtch, T. A. (2012). *The Performance Implications of Financial and Non - Financial Rewards : An Asian Nordic Comparison The Performance Implications of Financial and Non-Financial Rewards : An Asian Nordic Comparison Flora F . T . Chiang and Thomas A . Birtch*. (December 2017). <https://doi.org/10.1111/j.1467-6486.2011.01018.x>

CNBC Indonesia. (2020a). Tsunami PHK Melanda Sogo: 2.500 Karyawan Potong Gaji, 300 PHK. Retrieved from <https://www.cnbcindonesia.com/news/20201110190024-4-200852/tsunami-phk-melanda-sogo-2500-karyawan-potong-gaji-300-phk/1>

CNBC Indonesia. (2020b). Tsunami PHK Retail RI, Ramayana Hingga Sogo Ikut Tergoncang. Retrieved from <https://www.cnbcindonesia.com/news/20201114112951-4-201818/tsunami-phk-retail-ri-ramayana-hingga-sogo-ikut-tergoncang>

CNN Indonesia. (2020). Pekerja Dirumahkan dan Kena PHK Akibat Corona Capai 3,05 Juta. Retrieved from

<https://www.cnnindonesia.com/ekonomi/20200720114203-92-526610/pekerja-dirumahkan-dan-kena-phk-akibat-corona-capai-305-juta>

Danish, R. Q., & Usman, A. (2010). Impact of Reward and Recognition on Job Satisfaction and Motivation: An Empirical study from Pakistan. *International Journal of Business and Management*, 5(2), 159–167.

<https://doi.org/10.5539/ijbm.v5n2p159>

Darma, P. S., & Supriyanto, A. S. (2017). The Effect of Compensation on Satisfaction and Employee Performance. *Management and Economics Journal (MEC-J)*, 1(1), 66. <https://doi.org/10.18860/mec-j.v1i1.4524>

Dartey-Baah, K. (2010). Job satisfaction and motivation: Understanding its impact on employee commitment and organisational performance. *Academic Leadership*, 8(4).

Date, P., Master, D., Science, E., Heryanto, D. P., Program, M. M., Khatib, J. L., ... Sumatra, W. (2019). *The Effect of Work Motivation and Work Environment on Performance With Satisfaction as Intervening Variables Education Personnel Rektorate Andalas University*. 7(2), 103–120.

Detik Finance. (2020). Bisnis Fesyen Anjlok Diterjang Corona. Retrieved from <https://finance.detik.com/berita-ekonomi-bisnis/d-4971161/bisnis-fesyen-anjlok-diterjang-corona>

Ek, K., & Mukuru, E. (n.d.). *Effect of Motivation on Employee Performance In Public Middle Level Technical Training Institutions In Kenya*.

- Fauzilah sallah, Zaharah Dzul kifli, Wan Amalina Wan Abdullah, N. haizal. (2011). The Effect of Motivation on Job Performance of State Government Employees in Malaysia. *International Journal of Humanities and Social Science*, 1(4), 147–154. <https://doi.org/10.1093/nq/186.12.268>
- Güngör, P. (2011). The relationship between reward management system and employee performance with the mediating role of motivation: A quantitative study on global banks. *Procedia - Social and Behavioral Sciences*, 24, 1510–1520. <https://doi.org/10.1016/j.sbspro.2011.09.029>
- Harder, M. (2011). How Do Rewards and Management Styles Influence the Motivation to Share Knowledge? In *SSRN Electronic Journal*. <https://doi.org/10.2139/ssrn.1098881>
- Hatane, S. E. (2015). Employee Satisfaction and Performance as Intervening Variables of Learning Organization on Financial Performance. *Procedia - Social and Behavioral Sciences*, 211, 619–628. <https://doi.org/10.1016/j.sbspro.2015.11.081>
- Hayati, K., & Caniago, I. (2012). Islamic Work Ethic: The Role of Intrinsic Motivation, Job Satisfaction, Organizational Commitment and Job Performance. *Procedia - Social and Behavioral Sciences*, 65(ICIBSoS 2012), 1102–1106. <https://doi.org/10.1016/j.sbspro.2014.05.148>
- J, A. (2014). Determinants of employee engagement and their impact on employee performance. *International Journal of Productivity and Performance Management*, 63(3), 308–323. <https://doi.org/10.1108/IJPPM-01-2013-0008>

Joseph, B. (2015). *The effect of employees ' motivation on organizational performance.*

7(May), 62–75. <https://doi.org/10.5897/JPAPR2014.0300>

Joseph F Hair, William C Black, Barry J Babin, R. E. A. (2010). *Multivariate Data Analysis* (7th ed.). New Jersey: Pearson Education Inc.

Khan, A. A., Abbasi, S. O. B. H., Waseem, R. M., Ayaz, M., & Ijaz, M. (2016). Impact of Training and Development of Employees on Employee Performance through Job Satisfaction: A Study of Telecom Sector of Pakistan. *Business Management and Strategy*, 7(1), 29. <https://doi.org/10.5296/bms.v7i1.9024>

Kituma Merera JALETA, Chalchissa Amentie, & Kumera, L. (2019). *Effect of Non Financial Compensationon The Employees ' Job Performance: A Case of Jimma Geneti Woreda Health Centers in Horro Guduru , Ethiopia.* 5(2), 31–44.

Koesmono, H. T. (2005). Pengaruh Budaya Organisasi Terhadap Motivasi Dan Kepuasan Kerja Serta Kinerja Karyawan Pada Sub Sektor Industri Pengolahan Kayu Skala Menengah. *Jurnal Manajemen Dan Kewirausahaan.* Retrieved from <http://puslit.petra.ac.id/~puslit/journals/>

Kumparan Bisnis. (2020). Omzet Ritel Fashion Anjlok 98 Persen. Retrieved from <https://kumparan.com/kumparanbisnis/omzet-ritel-fashion-anjlok-98-persen-karyawan-matahari-dan-ramayana-jadi-korban-1tBr2NP8d54/full>

Lambrou, P., Kontodimopoulos, N., & Niakas, D. (2010). *Motivation and job satisfaction among medical and nursing staff in a Cyprus public general hospital.* 1–9.

Liyana, F., Sook, S., & Zaman, F. (2016). Reward Management and Job Satisfaction among Frontline Employees in Hotel Industry in Malaysia Reward management and job satisfaction among frontline employees in hotel industry in Malaysia. *Procedia - Social and Behavioral Sciences*, 144(March), 392–402.
<https://doi.org/10.1016/j.sbspro.2014.07.308>

Lumentut, M. D. ., & Dotulong, L. O. . (2015). Pengaruh Motivasi, Disiplin, dan Lingkungan Kerja Terhadap Kepuasan Kerja Karyawan Pada PT. Bank Sulut Cabang Airmadidi. *Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*. Retrieved from
<https://ejournal.unsrat.ac.id/index.php/emba/article/view/6573>

Mafini, C., & Pooe, D. R. I. (2013). The relationship between employee satisfaction and organisational performance: Evidence from a South African government department. *SA Journal of Industrial Psychology*, 39(1), 1–9.
<https://doi.org/10.4102/sajip.v39i1.1090>

Makena Muguongo, M. (2015). Effects of Compensation on Job Satisfaction Among Secondary School Teachers in Maara Sub - County of Tharaka Nithi County, Kenya. *Journal of Human Resource Management*, 3(6), 47.
<https://doi.org/10.11648/j.jhrm.20150306.11>

Malhotra, N. K. (2010). *Marketing Research : An Applied Orientation* (6th ed.). Pearson Education.

Mardiyanti, O. A., Utami, H. N., & Prasetya, A. (2018). Through Job Satisfaction As

An Intervening Variable (Study on Permanent Employees of PT Citra Perdana Kendedes in Malang, East Java). *Jurnal Administrasi Bisnis (JAB)*, 62(1), 135–144.

Mohamud, S. A., Ibrahim, A. A., & Hussein, J. M. (2017). The effect of motivation on employee performance: Case study in Hormuud company in Mogadishu Somalia. *International Journal of Development Research*, 7(11), 17009–17016. Retrieved from <http://www.journalijdr.com>

mosammod mahamuda parvin, M. M. N. K. (2011). Factors Affecting Employee Job Satisfaction of Pharmaceutical Sector. *Australian Journal of Business and Management Research*, 1(9), 113–123. <https://doi.org/10.16194/j.cnki.31-1059/g4.2011.07.016>

Muhammad Hamzah Idris, Djabir Hamzah, I. S. & N. H. (2018). *The Relevance of Financial and Non-Financial Compensation on Professionalism and Lecturers Performance : Evidence from Makassar Private Universities (Indonesia)*. (July 2017). <https://doi.org/10.5296/jad.v3i2.11491>

Murty, W. A., & Hudiwinarsih, G. (2012). Pengaruh Kompensasi, Motivasi Dan Komitmen Organisasional Terhadap Kinerja Karyawan Bagian Akuntansi (Studi Kasus Pada Perusahaan Manufaktur Di Surabaya). *The Indonesian Accounting Review*, 2(02), 215. <https://doi.org/10.14414/tiar.v2i02.97>

Nawab, S., & Bhatti, K. (2011). Influence of employee compensation on organizational commitment and job satisfaction: A case study of educational sector of Pakistan.

International Journal of Business and Social Science, 2(8), 25–32.

Nurchayani, N. M., & Adnyani, I. G. A. D. (2016). Pengaruh Kompensasi dan Motivasi Terhadap Kinerja Karyawan Dengan Kepuasan Kerja Sebagai Variabel Intervening. *Jurusan Ekonomi Manajemen, Fakultas Ekonomi*, 4(2), 52–71. <https://doi.org/10.31937/akuntansi.v4i2.131>

Pang, K., & Lu, C. S. (2018). Organizational motivation, employee job satisfaction and organizational performance: An empirical study of container shipping companies in Taiwan. *Maritime Business Review*, 3(1), 36–52. <https://doi.org/10.1108/MABR-03-2018-0007>

Prihantari, G. A. P. E. D., & Astika, I. B. P. (2019). Effect of role overload, budget participation, environmental uncertainty, organizational culture, competence, and compensation on employee performance. *International Research Journal of Management, IT and Social Sciences*, 6(4), 197–206. <https://doi.org/10.21744/irjmis.v6n4.682>

Prof. Dr. A. Muri Yusuf, M. P. (2016). *Metode Penelitian Kuantitatif, Kualitatif & Penelitian Gabungan*. Retrieved from https://books.google.co.id/books?hl=id&lr=&id=RnA-DwAAQBAJ&oi=fnd&pg=PA2&dq=metode+penelitian+kuantitatif+adalah&ots=Jx7sIp0x7e&sig=QCHZH1gv3u7x9DLg-c7hrljlpY&redir_esc=y#v=onepage&q&f=false

Prof.S.K.Singh, V. T. (2011). *Relationship Between Motivation and Job Satisfaction*

of The White Collar Employees : A Case Study. 7(2), 31–39.

Purba, C. B., & Ali, H. (2018). The Influence of Competency , Organizational Commitment and Non Financial Compensation on Teacher Performance in SMAN 29 Jakarta. *Scholars Journal of Economics, Business and Management (SJEEM)*, 227–238. <https://doi.org/10.21276/sjebm.2018.5.3.13>

Raziq, A., & Maulabakhsh, R. (2015). Impact of Working Environment on Job Satisfaction. *Procedia Economics and Finance*, 23(October 2014), 717–725. [https://doi.org/10.1016/s2212-5671\(15\)00524-9](https://doi.org/10.1016/s2212-5671(15)00524-9)

Riyadi, S. (2011). Pengaruh Kompensasi Finansial, Gaya Kepemimpinan, dan Motivasi Kerja Terhadap Kinerja Karyawan pada Perusahaan Manufaktur di Jawa Timur. *Jurnal Manajemen Dan Kewirausahaan*, 13(1). <https://doi.org/10.9744/jmk.13.1.40-45>

Salisu, J. B., Chinyio, E., & Suresh, S. (2015). The impact of compensation on the job satisfaction of public sector construction workers of jigawa state of Nigeria. *The Business and Management Review*, 6(4), 10–11.

Santoso, S. (2018). *Konsep Dasar dan Aplikasi SEM dengan Amos 24*. PT. Elex Media Komputindo.

Shahzadi, I. (2014). *Impact of Employee Motivation on Employee Performance*. 6(23), 159–167.

Stankovska, G., Angelkoska, S., & Osmani, F. (2017). Job Motivation and Job

Satisfaction among Academic Staff in Higher Education. *Journal of Current Business And Economics Driven Discourse and Education*, 15(3), 159–166.

Stringer, C., Didham, J., & Theivananthampillai, P. (2011). *Motivation , pay satisfaction , and job satisfaction of front-line employees*. 8(2), 161–179.
<https://doi.org/10.1108/11766091111137564>

Sudiardhita, K. I. R., Mukhtar, S., Hartono, B., Herlita, Sariwulan, T., & Nikensari, S. I. (2018). The effect of compensation, motivation of employee and work satisfaction to employee performance PT. Bank XYZ (Persero) Tbk. *Academy of Strategic Management Journal*, 17(4), 1–14.

Sudirman Manik. (2016). Faktor-faktor yang mempengaruhi pemberian kompensasi pada karyawan bank. *Al Masraf: Jurnal Lembaga Keuangan Dan Perbankan*, 1(2), 229–244. Retrieved from <http://journal.febi.uinib.ac.id/index.php/almasraf/article/view/58>

Sugiyono, P. D. (2015). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Retrieved from https://drive.google.com/file/d/1BU6wHzK15i_2en7ggqbQXNU1TsPbNUYm/view

Triana, Y. (2017). the Influence of Compensation, Organizational Commitment and Career Path To Job Performance Employees. *Jurnal Aplikasi Manajemen*, 15(1), 68–73. <https://doi.org/10.18202/jam23026332.15.1.09>

- Uddin, M. J., Luva, R. H., & Hossain, S. M. M. (2012). Impact of Organizational Culture on Employee Performance and Productivity: A Case Study of Telecommunication Sector in Bangladesh. *International Journal of Business and Management*, 8(2), 63–77. <https://doi.org/10.5539/ijbm.v8n2p63>
- Uma Sekaran & Roger Bougie. (2016). *Research Methods for Business: A Skill Building Approach*. John Wiley & Sons Ltd.
- Warta Ekonomi. (2020). Dampak Corona, 9 Perusahaan Ini PHK Ribuan Karyawan. Retrieved from <https://www.wartaekonomi.co.id/read279518/dampak-corona-9-perusahaan-ini-phk-ribuan-karyawan-no-8-anak-usaha-garuda-indonesia>
- Wijanto, S. (2008). *Structural Equation Modeling dengan LISREL 8.8*. Yogyakarta: Graha Ilmu.
- Wijayanti, R., & Paramita, D. (2014). *Timeliness Sebagai Variabel Intervening Untuk Pengaruh Ukuran Perusahaan terhadap Respon Laba*. 4(1), 34–42.
- Yaseen, A. (2013). Effect of Compensation Factors on Employee Satisfaction- A Study of Doctor's Dissatisfaction in Punjab. *International Journal of Human Resource Studies*, 3(1), 142. <https://doi.org/10.5296/ijhrs.v3i1.3351>