

DAFTAR PUSTAKA

- Ardianto, A., Fauziati, S., & Nugroho, E. (2014). Faktor-Faktor Yang Mempengaruhi Kepuasan Pengguna Akhir Sistem Informasi Sumber Daya Manusia (Studi Kasus Di BPK RI). *Seminar Nasional Teknologi Informasi Dan Multimedia*, 29–34. <https://doi.org/10.1017/CBO9781107415324.004>
- Bedell, M. (2003). Human Resource Information Systems. *Encyclopedia of Information Systems*, (March), 537–549. <https://doi.org/10.1016/b0-12-227240-4/00086-1>
- Beulen, E. (2009). The contribution of a global service provider's Human Resources Information System (HRIS) to staff retention in emerging markets: Comparing issues and implications in six developing countries. *Information Technology and People*, 22(3), 270–288. <https://doi.org/10.1108/09593840910981446>
- Bukit, B., Malusa, T., & Rahmat, A. (2017). *Dr.Ir. Benjamin Bukit, MM. // Dr. Tasman Malusa, M.Pd. Dr. Abdul Rahmat., M.Pd.* Retrieved from file:///C:/Users/Smile/Downloads/manajemen sumber daya manusia (PDFDrive.com).pdf
- Diana, & Kurniawan. (2014). *EVALUASI PENERIMAAN KINERJA HUMAN RESOURCE INFORMATION SYSTEM UNIVERSITAS BINA DARMA.*
- Gupta, B. (2013). Human Resource Information System (HRIS): Important Element of Current Scenario. *IOSR Journal of Business and Management*, 13(6), 41–46. <https://doi.org/10.9790/487x-1364146>
- H.F, M., & P.S, N. (2018). Pengembangan Human Resource Information System (HRIS) untuk Optimalisasi Manajemen Sumber Daya Manusia di Perguruan Tinggi. *Jurnal Pendidikan Teknik Elektro*, 03(02), 1–12.
- Hair, J. F., C, W., Babin, B. J., & Anderson, R. E. (2010). Multivariate Data Analysis 7th Edition. *Food Chemistry*, Vol. 232, pp. 135–144. <https://doi.org/10.1016/j.foodchem.2017.03.133>
- Haryono, S. (2014). Mengenal Metode Structural Equation Modeling (Sem) Untuk

- Penelitian Manajemen menggunakan AMOS. *Jurnal Ekonomi Dan Bisnis STIE YPN Vol. VII No. 1 Oktober 2014, VII(1), 23–34.*
- Hoyle, D. (2015). *ISO 9000 Quality System Handbook.*
- Hoyle, R. (2016). Automated structural equation modeling strategies. In *Handbook of structural equation modeling*. Retrieved from <http://methods.sagepub.com/reference/encyc-of-research-design/n69.xml>
- Informasi, K. S., & Dan, K. I. (2020). *PERCEIVED USEFULNESS TERHADAPKEPUASAN PENGGUNA AKHIR SOFTWARE ANALISIS KREDIT INFORMATION SYSTEM QUALITY , INFORMATION QUALITY AND PERCEIVED USEFULNESS TO END USER SATISFIED CREDIT ANALYSIS SOFTWARE PENDAHULUAN efektivitas dalam penyajian laporan keuangan. 10(3), 245–260.*
- Kamaludin, K., & Kamaludin, K. Z. (2017). User Acceptance of the Human Resource Information System: A Study of a Private Hospital in Malaysia. *International Review of Management and Marketing, 7(2), 207–217.*
- Kaygusuz, İ., Akgemci, T., & Yilmaz, A. (2016). the Impact of Hris Usage on Organizational Efficiency and Employee Performance: a Research in Industrial and Banking Sector in Ankara and Istanbul Cities. *International Journal of Business & Management, IV(4), 14–52.* <https://doi.org/10.20472/bm.2016.4.4.002>
- Kumari, D. (2017). *Human Resource Information System. 3(8), 1223–1229.* Retrieved from www.ijrst.com
- Maditheti, N. N., & Gomes, A. M. (2017). Human Resource Information System: A Review of Previous Studies. *Journal of Management Research, 9(3), 92.* <https://doi.org/10.5296/jmr.v9i3.11488>
- Matimbwa, H., & Masue, O. S. (2019). *Usage and Challenges of Human Resources Information System in the Tanzanian Public Organizations. 7(4), 131–137.* <https://doi.org/10.11648/j.jhrm.20190704.17>
- Mustajab, Bauw, Azies, Abdul, Rasyid, Irawan, A., ... Amin Muhammad. (2020).

- Fenomena Bekerja dari Rumah sebagai Upaya Mencegah Serangan COVID-19 dan Dampaknya terhadap Produktifitas Kerja. *Journal of Chemical Information and Modeling*, 4(9), 1689–1699.
- Muturi, B., Kiflemariam, A., & Acosta, F. (2018). Towards a Robust Human Resource Information System Success Measurement Model. *International Journal of Academic Research in Business and Social Sciences*, 8(3), 1–14. <https://doi.org/10.6007/ijarbss/v8-i3/3895>
- Permana, I. B. G. A., & Setianto, D. P. (2017). Pengaruh Task Technology Fit, System Quality dan Information Quality terhadap User Performance: Perceived Usefulness dan Perceived Ease Of Use Sebagai Pemediasi. *Jurnal Manajemen Teori Dan Terapan / Journal of Theory and Applied Management*, 10(3), 231. <https://doi.org/10.20473/jmtt.v10i3.7058>
- Rahadi, D. R. (2010). Manajemen Kinerja Sumber Daya Manusia. In *Dr. Dedi Rianto Rahadi*.
- Shibly, H. Al. (2011). Human Resources Information Systems success assessment: An integrative model. *Australian Journal of Basic and Applied Sciences*, 5(5), 157–169.
- Siyoto, S., D., & Sodik., M. A. (2015). Dasar Metodologi Penelitian Dr. Sandu Siyoto, SKM, M.Kes M. Ali Sodik, M.A. 1. *Dasar Metodologi Penelitian*, 1–109.
- Suharti, L., & Sulisty, P. R. (2018). The implementation of human resources information system and it's benefit for organizations. *Diponegoro International Journal of Business*, 1(1), 1. <https://doi.org/10.14710/dijb.1.1.2018.1-7>
- Surachman, Rachmat, M., & Supardi, S. (2016). *METODOLOGI PENELITIAN*. 232.
- Surya, W. A. (2014). Pengaruh Employee Knowledge, Skill, Dan Ability (Ksa) Terhadap Penggunaan Sistem Informasi Sumberdaya Manusia Dan Kinerja Karyawan. *Jurnal Administrasi Bisnis SI Universitas Brawijaya*, 8(1), 1–7.
- Trisilo, R. G. (2017). *Penerapan Sistem Informasi Sumber Daya Manusia Terhadap*. 6(5).
- Wijanto, S. H. (2008). *Structural Equation Model lisrel 8.8*. 476 pages.