

DAFTAR PUSTAKA

- Abdullah Maruf, M. (2014). *Manajemen dan Evaluasi Kinerja Karyawan*.
- Armstrong, M. (2006). *Performance management : key strategies and practical guidelines — 3rd ed. p.* (3rd editio, Vol. 4). Retrieved from <http://marefateadyan.nashriyat.ir/node/150>
- Ashal, R. A. (2020). Pengaruh Work From Home terhadap Kinerja Aparatur Sipil Negara di Kantor Imigrasi Kelas I Khusus TPI Medan. *Jurnal Ilmiah Kebijakan Hukum*, 14(2), 223. <https://doi.org/10.30641/kebijakan.2020.v14.223-242>
- Bangun, W. (2012). *Manajemen Sumber Daya Manusia*, Erlangga. Bandung.
- Bass, B. M., & Avolio, B. J. (1993). *Transformational leadership: A response to critiques*.
- Diamantidis, A. D., & Chatzoglou, P. (2019). Factors affecting employee performance: an empirical approach. *International Journal of Productivity and Performance Management*,
- Dr. SKM, Sandu Siyoto, M. K., & Ali, M. A. S. M. (2015). Dasar Metodologi Penelitian Dr. Sandu Siyoto, SKM, M.Kes M. Ali Sodik, M.A. 1. *Dasar Metodologi Penelitian*, 1–109.
- Drs. Yun Iswanto, M. S. (2009). Suatu Tinjauan Manajemen Sumber Daya Manusia □. *Modul Univ.Terbuka*, 1–54.
- Erizal Barnawi & Roveneldo. (2020). Covid19 & Disrupsi. In *Pusaka Media* (Vol. 1).
- Ery, T. (2019). Pengaruh Disiplin Kerja dan Kepuasan Kerja Terhadap Kinerja Karyawan Pada PT Nihon Plast Indonesia. *Jurnal Inspirasi Bisnis Dan Manajemen*, 3(1), 21–30.
- Fredriksz, G. (2017). Pengaruh Kompensasi Finansial Dan Kompensasi Nonfinansial Terhadap Kinerja Karyawan. *Jurnal Penelitian Manajemen Terapan (PENATARAN)*, 2(2), 143–152.
- Ganta, V. C., & Manukonda, J. K. (2014). Leadership during change and uncertainty in organizations. *International Journal of Organizational Behaviour & Management Perspectives*, 3(3), 1183.
- Geier, M. T. (2016). Leadership in extreme contexts: Transformational leadership, performance beyond expectations? *Journal of Leadership & Organizational Studies*, 23(3), 234–247.

- Hao, M. J., & Yazdanifard, R. (2015). How Effective Leadership can Facilitate Change. *Global Journal of Management and Business Research: A Administration and Management*, 15(9), 0–6.
- Henry, S. (2016). *Sumber Daya Manusia*. Yogyakarta: STIE YKPN.
- Kharis, I. (2015). Interoperability: What it means, why it matters. *PENGARUH GAYA KEPEMIMPINAN TRANSFORMASIONAL TERHADAP KINERJA KARYAWAN DENGAN MOTIVASI KERJA SEBAGAI VARIABEL INTERVENING (STUDI PADA KARYAWAN BANK JATIM CABANG MALANG) INDRA*, 77(1), 1–9.
- Kurniawan, A. widhi, & Puspitaningtyas, Z. (2016). Metode Penelitian Kuantitatif. In *Philosophy of Science* (Vol. 4). Retrieved from
- Malhotra, N. K. (2010). Introduction: Analyzing accumulated knowledge and influencing Future research. In *Review of marketing research*. Emerald Group Publishing Limited.
- Mardianah, L., Hidayat, S., & Hamidah, &. (2020). Empirical Study of the Impact of Work From Home (WFH) Policy and Top Management Support on Employee Performance. *Journal of Research in Business, Economics, and Education*, 2(5), 1039–1045. Retrieved from <http://e-journal.stie-kusumanegara.ac.id>
- Margareta, S. (2013). *Hubungan Pelaksanaan Sistem Kearsipan dengan Efektivitas Pengambilan Keputusan Pimpinan: Study deskriptif analisis kuantitatif di Sub Bagian Kepegawaian dan Umum Lingkungan Kantor Dinas Pendidikan Provinsi Jawa Barat*. Universitas Pendidikan Indonesia.
- Mathis, R. L., & Jackson, J. H. (2011). Human resource management (Ed.). *Mason, OH, USA: South-Western Cengage Learning*.
- Razak, A., Sarpan, S., & Ramlan, R. (2018). International Review of Management and Marketing Effect of Leadership Style, Motivation and Work Discipline on Employee Performance in PT. ABC Makassar. *International Review of Management and Marketing*, 88(6), 67–71.
- Robbins, S. P., & Judge, T. A. (2016). *Organizational Behavior (17th Editi)*. London: Pearson Education.
- Sekaran, U., & Bougie, R. (2013). *Research Methods for Business United Kingdom: Jhon Wiley & Sons Ltd*.
- Shahzadi, I., Javed, A., Pirezada, S. S., Nasreen, S., & Khanam, F. (2014). Impact of Employee Motivation on Employee Performance. *European Journal of Business and ManagementOnline*, 6(23), 2222–2839.
- Simamora, H. (2006). *Manajemen Sumber Daya Manusia, Edisi 2, STIE YKPN*. Yogyakarta.

- 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.
- Sugiyono. (2009). *Kualitatif, dan R&D*, Bandung: Alfabeta. *Cet. VII*.
- Sugiyono. (2013). In *Angewandte Chemie International Edition*, 6(11), 951–952.
- Sugiyono, E. W., Wibowo, E., & Pd, S. (2001). *Statistika penelitian. Edisi I, Bandung: Alfabeta*.
- Susilo, D. (2020). Revealing the Effect of Work-From-Home on Job Performance during the Covid-19 Crisis: Empirical Evidence from Indonesia. *Journal of Contemporary Issues in Business and Government*, 26(01), 23–40. <https://doi.org/10.47750/cibg.2020.26.01.002>
- Tua Efendi, Marihot, H. (2002). *Manajemen Sumberdaya Manusia (Pengadaan, Pengembangan, Pengkompensasian, dan Peningkatan Produktivitas Pegawai)*.
- Yusuf, N. (2014). *PENGARUH KOMPENSASI DAN MOTIVASI TERHADAP KINERJA PEGAWAI PADA DEPARTEMEN SUMBER DAYA MANUSIA PT. COLUMBINDO PERDANA Nasrun. IV(2)*, 214–226.
- Advani, A., & Abbas, Z. (2015). Impact of transformational and transactional leadership styles on employee's performance of Banking Sector in Pakistan. *Global Journal of Management and Business Research: An Administration and Management*, 15(5) (Version 10).
- Efendi, R., Rifa'i, M. N., Bahrin, K., Milla, H., & Suharmi, S. (2020). The Mediation of Work Motivation on the Effects of Work Discipline and Compensation on Performance Batik MSMEs Employees in Yogyakarta City, Indonesia. *International Journal of Multicultural and Multireligious Understanding*, 7(1), 689-703
- Bloom, Nicholas, James Liang, John Roberts, and Zhichun J. Ying. (2015). Does working from home work? Evidence from a Chinese experiment. *Quarterly Journal of Economics* 130(1): 165-218.
- Eliyana, A., Ma'arif, S., & Muzakki. (2019). Job satisfaction and organizational commitment effect in the transformational leadership towards employee performance. *European Research on Management and Business Economics*. doi:10.1016/j.iedeen.2019.05.001
- Long, C. S., Yusoof, W. M. M., Kowang, T. O., & Heng, L. H. (2014). The impact of transformational leadership style on job satisfaction. *World Applied Sciences Journal*, 29(1), 117–124.

- Dutcher, E. Glenn. 2012. The effects of telecommuting on productivity: An experimental examination. The role of dull and creative tasks. *Journal of Economic Behavior and Organization* 84(1): 355-363
- Gariety, Bonnie S., and Sherrill Shaffer. (2007). Wage differentials associated with working at home. *Monthly Labor Review* 130(3): 61-67.
- Fairbank, J. F., & Williams, S. D. (2001). Motivating creativity and enhancing innovation through employee suggestion system technology. *Creativity and innovation management*, 10(2), 68-74. <https://doi.org/10.1111/1467-8691.00204>
- Mangkunegara, A. P., & Miftahuddin. (2016). The effect of transformational leadership and job satisfaction on employee performance. *Universal Journal of Management*, 4(4), 189–195.
- Nurhuda. A., Sardjono, S. & Purnamasari, W. (2019). Pengaruh Gaya Kepemimpinan Transformasional, Disiplin Kerja, Lingkungan Kerja Terhadap Motivasi Dan Kinerja Karyawan Rumah Sakit Anwar Medika Jl. Raya Bypass Krian Km. 33 Balongbendo – Sidoarjo
- Pangastuti, P. A. D., Sukirno, S., & Efendi, R. (2020). The Effect of Work Motivation and Compensation on Employee Performance. *International Journal of Multicultural and Multireligious Understanding*, 7(3), 292-299.