

96

Indonesia Banking School

DAFTAR PUSTAKA

Abbas, U. I., & Daniel, C. O. (2019). The Impact of Engaging Leadership on

Organisational Performance. International Journal of Business, Management

and Social Research, 06(02), 367–374.

Abu, Hegazy, N. N., & Mohamed, S. G. (2016). The effect of diabetes and hypertension

on work productivity and job satisfaction. Menoufia Medical Journal, 29(4),

1106.

Agustin Lorenza (2016). Panduan Praktis Menyusun dan Pelatihan Karyawan

Pengembangan Karir

Ahmad, N. A. R., Muhtar, M., & Abubakar, H. (2020). Pengaruh Lingkungan Kerja,

Kepemimpinan Dan Pengendalian Diri (Locus of Control) Terhadap Kinerja

Pegawai Melalui Kepuasan Kerja Di Dinas Kominfo Kabupaten Pangkep.

Indonesian Journal of Business and Management, 2(1), 28–34.

Alfa, F. (2018). Pengaruh Motivasi dan Kompensasi Terhadap Kinerja Guru Dengan

Kepuasan Kerja Sebagai Variabel Intervening (Studi Kasus Pada SMK Negeri 13

Malang Jawa Timur) Fathurrahman Alfa Pendidikan yang berkualitas merupakan

pondasi untuk mencetak sumber daya manusia yang sesuai dengan

perkembangan. 3(September), 126–139.

Babalola, S. S. (2016). The effect of leadership style, job satisfaction and employee-

supervisor relationship on job performance and organizational commitment.

Journal of Applied Business Research, 32(3), 935–946.

Baroroh, A. (2016). Pengaruh Pengembangan Karir dan Motivasi Terhadap Kinerja

Dengan Kepuasan Kerja Sebagai Variabel Intervening (Studi Kasus Pada

Politeknik Ilmu Pelayaran Semarang). Jurnal Ilmu Manajemen (JIM), 65–80.

Billy (2018). Pengaruh Daya Tarik Iklan Dan Kualitas Produk Terhadap Keputusan

Pembelian Kartu Xl Axiata Paket Data Di Lingkungan Fakultas Ekonomi Dan

Bisnis Universitas Sam Ratulangi. Jurnal EMBA: Jurnal Riset Ekonomi,

Manajemen, Bisnis Dan Akuntansi

Bocciardi, F., Caputo, A., Fregonese, C., Langher, V., & Sartori, R. (2017). Career

adaptability as a strategic competence for career development: An exploratory

study of its key predictors. European Journal of Training and Development, 41(1),

67–82.

Çekmecelioğlu, H. G., Günsel, A., & Ulutaş, T. (2012). Effects of Emotional

Intelligence on Job Satisfaction: An Empirical Study on Call Center Employees.

Procedia - Social and Behavioral Sciences, 58, 363–369.

Peningkatan Kinerja Karyawan..., Sella Afriani, Ma.-IBS, 2021

97

Indonesia Banking School

Chen, J. K. C. (2020). Perspective on the influence of leadership on job satisfaction

and lower employee turnover in the mineral industry. Sustainability

(Switzerland), 12(14), 1–16. https://doi.org/10.3390/su12145690

Dewi, K., & Sutrischastini, A. (2016). Pengaruh Motivasi Dan Gaya Kepemimpinan

Terhadap Kinerja Karyawan Melalui Kepuasan Kerja Karyawan Sebagai Variabel

Intervening Di Pd Bpr Bkk Wonosobo. Jurnal Riset Manajemen Sekolah Tinggi

Ilmu Ekonomi Widya Wiwaha Program Magister Manajemen, 3(1), 61–77

Dewi, N. N., & Wibowo, R. (2020). The effect of leadership style, organizational

culture and motivation on employee performance. Management Science Letters,

10(9), 2037–2044.

Febryan Christanto. (2017). Pengaruh Kepemimpinan Dan Budaya Organisasi

Terhadap Kepuasan Kerja Pada Kantor Bpkad Kabupaten Bojonegoro. Jurnal

Ilmu Manajemen (JIM), 5(3), 1–8.

Gaskin, J., & Lowry, P. (2014). Partial Least Squares (PLS) Structural Equation

Modeling (SEM) for Building and Testing Behavioral Causal Theory: When

to Choose It and How to Use It. IEEE Transactions on Professional

Communication, 57(2), 123–146

Gita Sicilia. (2015). 2) 2) 1). VII(1). Pengaruh Kepemimpinan, Pengembangan Karir,

dan Motivasi Terhadap Kepuasan Kerja Karyawan Bank Riau Kepri Cabang

Utama Pekan Baru

Ghozali, I. (2014). Structural Equation Modeling Metode Alternatif dengan Partial

Least Square (PLS).

Hair, J.F., Anderson, R.E., Thatham, R.L., dan Black, W.C. (2010). Multivariate Data

Analysis Seventh Edition. New Jersey: Pearson Education. Inc

Hanafi, B. D., & Yohana, C. (2017). Pengaruh Motivasi, Dan Lingkungan Kerja,

Terhadap Kinerja Karyawan, Dengan Kepuasan Kerja Sebagai Variabel Mediasi

Pada Pt Bni Lifeinsurance. Jurnal Pendidikan Ekonomi Dan Bisnis (JPEB), 5(1),

73–89.

Haryono, S. (2016). Metode SEM Untuk Penelitian Manajemen dengan AMOS

22.00, LISREL 8.80 dan Smart PLS 3.0. Luxima Metro Media, 450

Haryono, P. D. H. S. (2017). Metode SEM Untuk Penelitian Manajemen dengan

AMOS LISREL PLS (Cetakan I). Jakarta: Luxima

Heryenzus, H., & Laia, R. (2018). Pengaruh Kompensasi Dan Motivasi Terhadap

Kinerja Karyawan Dengan Kepuasan Karyawan Sebagai Variabel Intervening

Pada Pt Bank Negara Indonesia Cabang Batam. JIM UPB (Jurnal Ilmiah

Manajemen Universitas Putera Batam), 6(2), 12.

Peningkatan Kinerja Karyawan..., Sella Afriani, Ma.-IBS, 2021

98

Indonesia Banking School

J., R., Opatha, H. H. D. N. P., & M. D., P. (2017). A Synthesis towards the Construct

of Job Performance. International Business Research, 10(10), 66.

Karir, O., Suatu, I., & Teoritis, T. (2018). Jurnal Komunikasi Bisnis dan Manajemen

Vol. 5 No. 1 Januari 2018. 5(1).

Khotimah, K. (2014). Pengaruh Kepemimpinan dan Pengembangan Karir pada

Kepuasan Kerja serta Dampaknya terhadap Kinerja Karyawan. Jurnal Ilmu

Manajemen, 2(2), 660–674.

Lantara, I. W. A. (2019). Pengaruh Motivasi Kerja Terhadap Kinerja Karyawan

Dengan Kepuasan Kerja Sebagai Variabel Intervening Di Pt. Indonesia Tourism

Development Corporation (Itdc). Jurnal Pendidikan Ekonomi Undiksha, 10(1),

231.

Lisdiani, V. (2017). Pengaruh Pengembangan Karir Terhadap Kepuasan Kerja

Karyawan Melalui Motivasi Kerja Sebagai Variabel Intervening (Studi Kasus

Pada Hotel Grasia Semarang). Diponegoro Journal of Social and Political Science

Tahun, 1-8.

Malhotra, N. D., Birks, D. F., & Nunan, D. (2017). Marketing Research: an Applied

Approach. In The Marketing Book: Seventh Edition (Fifth Edit).

https://doi.org/10.4324/9781315890005

Minto Waluyo (2016). Mudah Cepat dan Tepat Penggunaan Tools AMOS Dalam

Aplikasi SEM

Muhammad Nashar, Ryani Dhyan Parashakti, & Hilda Sona Fauziah. (2018). Effect of

Training and Job Performance on Job Satisfaction in PT Garuda Indonesia

Training Center. Management Studies, 6(4), 275–285.

Murfat, M. Z. (2018). Faktor – faktor yang mempengaruhi kinerja karyawan PT. Lion

Mentari Airliner Makassar. Jurnal Karimah STIE AMKOP, 3(October), 820–929.

Nkechi, P. A. J., & Dialoke, I. (2017). Effects of Career Growth on Employees

Performance : A Study of Non-Academic Staff of Michael Okpara University of

Agriculture Umudike Abia State, Nigeria. Singaporean Journal of Business

Economics and Management Studies, 5(7), 8–18.

Ngadianto (2017). Pengaruh Lingkungan Kerja dan Motivasi terhadap Kinerja pegawai

Pabrik Gula PG. Lestari Kertosono. Jurnal Mitra Manajemen (JMM Online)

Noermijati, Vivin Maharani1, Eka Afnan Troena2.(2013) Organizational Citizenship

Behavior Role in Mediating the Effect of Transformational Leadership, Job

Satisfaction on Employee Performance: Studies in PT Bank Syariah Mandiri

Malang East Java

Peningkatan Kinerja Karyawan..., Sella Afriani, Ma.-IBS, 2021

99

Indonesia Banking School

Paais, M., & Pattiruhu, J. R. (2020). Effect of Motivation, Leadership, and

Organizational Culture on Satisfaction and Employee Performance. Journal of

Asian Finance, Economics and Business, 7(8), 577–588.

Parimita, W., Khoiriyah, S., & Handaru, A. W. (2018). Pengaruh Motivasi Kerja Dan

Kompensasi Terhadap Kepuasan Kerja Pada Karyawan Pt Tridaya Eramina

Bahari. JRMSI - Jurnal Riset Manajemen Sains Indonesia, 9(1), 125–144.

Pawirosumarto, S., Sarjana, P. K., & Gunawan, R. (2017). The effect of work

environment, leadership style, and organizational culture towards job satisfaction

and its implication towards employee performance in Parador hotels and resorts,

Indonesia. International Journal of Law and Management, 59(6), 1337–1358.

https://doi.org/10.1108/IJLMA-10-2016-0085

Putiri Bhuana Katili, Shanti K. Anggraeni, A. B. (2014). Pengaruh Motivasi,

Pengembangan Karir, Dan Kepuasan Kerja Terhadap Kinerja Karyawan. 419–

428.

Putra, I., & Mujiati, N. (2016). Pengaruh Kompetensi, Kompensasi Finansial Dan

Motivasi Kerja Pada Kepuasan Kerja Karyawan Take Japanese Restaurant Legian

Kuta Badung Bali. E-Jurnal Manajemen Universitas Udayana, 5(1), 252377.

Ratna Pudyaningsih, A., Dwiharto, J., & Ghifary, M. T. (2020). The role of work

satisfaction as a mediation leadership on employee performance. Management

Science Letters, 10(16), 3735–3740. https://doi.org/10.5267/j.msl.2020.7.039

Ratna Wijayanti Daniar Paramita (2015) Metode Penelitian Kuantitatif

Rahmat, Mansyur Ramly, Syahril Mallongi, Rastina Kalla. (2019). The Leadership

Style Effect on The Job Satisfaction and The Performance

Richard L. Daft (2011). Leadership, Fifth Edition.

Saptaningrum, E., Jati, S. P., & Suparwati, A. (2016). Faktor-Faktor Yang

Mempengaruhi Motivasi Bidan Pelaksana Dalam Pelayanan Ibu Nifas Di Wilayah

Kabupaten Blora Factors Influencing Motivation of Midwives in Providing

Maternal Services in Blora District. Jurnal Manajemen Kesehatan Indonesia,

4(02), 139–147.

Sarwono, Jonathan., Narimawati, Umi. 2015. Membuat Skripsi, Tesis, dan Disertasi

dengan Partial Leasr Square SEM (PLS-SEM). Yogyakarta: C.V Andi Offset.

Satriowati, E., Paramita, P. D., & Hasiholan, L. B. (2016). Pengaruh Gaya

Kepemimpinan Transformasional, Kompensasi Dan Komunikasi Terhadap

Kinerja Karyawan Dengan Kepuasan Kerja Sebagai Variabel Mediasi Pada

Laundry Elephant King. Journal Of Management, 2(2), 12.

http://jurnal.unpand.ac.id/index.php/MS/article/download/578/563

Peningkatan Kinerja Karyawan..., Sella Afriani, Ma.-IBS, 2021

100

Indonesia Banking School

Setiyaningrum, A. C. (2019). Pengembangan Karir Terhadap Kinerja Karyawan

Melalui Kepuasaan Kerja Sebagai Variabel Intervening. Jurnal Ilmu Manajemen,

7(3),824–831.

Setyo Hari Wijanto, 2015 Metode Penelitian menggunakan Structural Equation

Modeling dengan Lisrel 9

Shorten, A., & Moorley, C. (2014). Selecting the sample. Evidence-Based Nursing,

17(2), 32–33. https://doi.org/10.1136/eb-2014-101747

Siagian, T. S., & Khair, H. (2018). Pengaruh Gaya Kepemimpinan Dan Lingkungan

Kerja Terhadap Kinerja Karyawan Dengan Kepuasan Kerja Sebagai Variabel

Intervening. Maneggio: Jurnal Ilmiah Magister Manajemen, 1(1), 59–70.

Siengthai, S., & Pila-Ngarm, P. (2016). The interaction effect of job redesign and job

satisfaction on employee performance. Evidence-Based HRM, 4(2), 162–180.

https://doi.org/10.1108/EBHRM-01-2015-0001

Soekarso, Iskandar Putong (2015). Kepemimpinan, Kajian Teoritis dan Praktis

Sudarminingsih, Maria Magdalena, M., dan Heru, S. W. (2016). Influence of

Motivation , Work Environment and Leadership on the Job Satisfaction and

Implications for Performance of Employees (a Case Study in the Diponegoro

Mlitary Command). Journal Of Management, 2(2), 1–14.

Sudiardhita, K. I. R., Mukhtar, S., Hartono, B., Herlitah, 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 (2017). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung :

Alfabeta, CV.

Sukidi, S., & Wajdi, F. (2017). Pengaruh Motivasi, Kompensasi, Dan Kepuasan Kerja

Terhadap Kinerja Pegawai Dengan Kepuasan Kerja Sebagai Variabel Intervening.

Jurnal Manajemen Dayasaing, 18(2), 79.

Thiagaraj, D., & Thangaswamy, A. (2017). Theoretical Concept of Job Satisfaction -

A Study, International Journal of Research -Grantalliyah, 5(6), 464–470.

Uma Sekaran and Roger Bougie (2013. Research Methods for Business. A Skill

Building. Sixth Edition

Vonglao, P. (2017). Application of fuzzy logic to improve the Likert scale to measure

latent variables. Kasetsart Journal of Social Sciences, 38(3), 337–344.

https://doi.org/10.1016/j.kjss.2017.01.002

Wahyu Dwi Wicaksono1, Agus Hermani2 (2017). Pengaruh kepemimpinan dan

Peningkatan Kinerja Karyawan..., Sella Afriani, Ma.-IBS, 2021

101

Indonesia Banking School

kompensasi terhadap motivasi kerja karyawan Public Department biro perjalanan

AN Tour & Travel.

Wanza, L., & Nkuraru, J. K. (2016). Influence of change management on employee

performance : A case of university of Eldoret , Kenya. International Journal of

Business and Social Science, 7(4), 190–199.

https://ijbssnet.com/journals/Vol_7_No_4_April_2016/22.pdf

Wolo, P. D., Trisnawati, R., & Wiyadi. (2015). Faktor Faktor Yang Mempengaruhi

Kepuasan Kerja Perawat Pada RSUD TNI AU Yogyakarta. Jurnal Ekonomi

Manajemen Sumber Daya, 17(2), 25–34.

Yamamoto, S., Arao, H., Masutani, E., Aoki, M., Kishino, M., Morita, T., Shima, Y.,

Kizawa, Y., Tsuneto, S., Aoyama, M., & Miyashita, M. (2017). Decision Making

Regarding the Place of End-of-Life Cancer Care: The Burden on Bereaved

Families and Related Factors. Journal of Pain and Symptom Management, 53(5),

862–870. https://doi.org/10.1016/j.jpainsymman.2016.12.348

Peningkatan Kinerja Karyawan..., Sella Afriani, Ma.-IBS, 2021

