

DAFTAR PUSTAKA

- Abouraija, M. K., & Othman, S. M. (2017). Transformational Leadership, Job Satisfaction, Organizational Commitment, and Turnover Intentions: The Direct Effects among Bank Representatives. *American Journal of Industrial and Business Management*, 7, 404-423.
- Advani, A., & Abbas, Z. (2015). Impact of Transformational and Transactional Leadership Styles on Employees' Performance of Banking Sector in Pakistan". *Global Journal of Management and Business Research: An Administration and Management*.
- Ali, N., Ali, S., Ahsan, A., Rahman, W., & Kakakhel, S. J. (2014). Effects on Leadership Styles on Job Satisfaction, Organizational Citizenship Behavior, Commitment and Turnover Intention (Empirical Study of Private Sector Schools' Teachers). *Life Science Journal*, 11(4s).
- Almutairi, D. O. (2016). The Mediating Effects of Organizational Commitment on The Relationship between Transformational Leadership Style and Job Performance. *International Journal of Business and Management Vol. 11, No. 1*.
- Atmojo, M. (2012). The Influence of Transformational Leadership on Job Satisfaction, Organizational Commitment, and Employee Performance. *International Research Journal of Business Studies Vol. V No. 02*, 113-128.
- Chen, J. C., Silverthorne, C., & Hyung, J. Y. (2006). Organization Communication, Job Stress, Organizational Commitment, and Job Performance of Accounting Professionals in Taiwan and America. *Leadership & Organization Development Journal Vol. 27 Issue: 4*, pp.242-249.
- Colquitt, J. A., LePine, J. A., & Wesson, M. J. (2015). *Organizational Behavior: Improving Performance and Commitment in the Workplace. Fourth Editon*. New Yoork, NY: McGraw Hill.
- Darmawan, D. (2013). *Prinsip-prinsip Peilaku Organisasi*. Surabaya: Pena Semesta.
- de Waal, A. (2018). Success Factors of High Performance Organization. *Measuring Business Excellence*, 22(4), 375–390.
- Elgelal, K. S., & Noermijati. (2015). The Influences of Transformational Leaderships on Employees Performance (A Study of the Economics and Business Faculty Employee at University of Muhammadiyah Malang). *Asia-Pacific Management and Business Application*, 3, 1, 48-66.
- Eliyana, A., Ma'rif, S., & Muzakki. (2018). Job satisfaction and organizational commitment effect in the transformational leadership towards employee performance. *European Research on Management and Business Economics* 25, 144-150.

- Furnham, A., Eracleous, A., & Premuzic, T. C. (2009). Personality, Motivation and Job Satisfaction: Hertzberg Meets The Big Five. *Journal of Managerial Psychology Vol. 24 Iss, 8 pp. 765 - 779.*
- García-Morales, V. J., Jiménez-Barrionuevo, M. M., & Gutiérrez-Gutiérrez, L. (2012). Transformational Leadership Influence on Organizational Performance Through. *Journal of Business Research 65*, 1040-1050.
- Gibson, J. L., Ivancevich, J. M., Donnelly, Jr., J. H., & Konopaske, R. (2012). *Organization: Behavior Structure, Processes. Fourteenth Edition.* Boston: McGraw Hill.
- Ghozali, I. (2014). *Structural Equation Modeling : Alternatif Dengan Partial Least Square (PLS).* Semarang: Badan Penerbit UNDIP.
- Hendri, M. I. (2018). The Mediation Effect of Job Satisfaction and Organizational Commitment on The Organizational Learning Effect of The Employee Performance. *International Journal of Productivity and Performance Management Vol. 68 No. 7, 1741-0401.*
- Jafri, M. H., & Lhamo, T. (2013). Organizational Commitment and Work Performance in Regular and Contract Faculties of Royal University of Bhutan. *Journal of Contemporary Research in Management Vol. 8; No. 2.*
- Joo, B. K., Yoon, H. J., & Jeung, C. W. (2012). The Effects of Core Self-Evaluations and Transformational Leadership on Organizational Commitment. *Leadership & Organization Development Journal Vol. 33 Iss: 6, pp. 564-582.*
- Jung, D. I., & Sosik, J. J. (2002). Transformational Leadership in Work Groups: The Role of Empowerment, Cohesiveness, and Collective-Efficacy, on Perceived Group Performance. *Small Group Research, 33(3), 313-336.*
- Juniarta, I. W., & Riana, I. G. (2015). Pengaruh Motivasi dan Kepuasan Kerja terhadap Kinerja Karyawan Koperasi di Denpasar. *E-Jurnal Ekonomi dan Bisnis Universitas Udayana 4.09, 611-628.*
- Kalkavan, S., & Katrinli, A. (2014). The Effects of Managerial Coaching Behaviors On The Employees' Perception Of Job Satisfaction, Organizational Commitment, And Job Performance: Case Study On Insurance Industry In Turkey. *Procedia - Social and Behavioral Sciences 150, 1137 – 1147.*
- Kreitner, R., & Kinicki, A. (2013). *Perilaku Organisasi. Edisi 9.* Jakarta: Salemba Empat.
- Lam, C. S., & O'Higgins, E. R. (2012). Enhancing Employee Outcomes: The Interrelated Influences of Managers' Emotional Intelligence and Leadership Style. *Leadership & Organization Development Journal Vol. 33 Iss 2, pp. 149 - 174.*
- Lambert, E. G., Hogan, N. L., & Griffin, M. L. (2007). The Impact of Distributive and Procedural Justice on Correctional Staff Job Stress, Job Satisfaction, and Organizational Commitment. *Journal of Criminal Justice 35, 644–656.*

- Luthans, F. (2011). *Organizational Behavior: An Evidence-Based Approach (12th edition)*. 1221 Avenue of The Americas, New York, NY 10020: McGraw-Hill/ Irwin.
- Malhotra, N. K. (2005). *Marketing Research: an Applied Orientation*. Upper Saddle River: Prentice Hall.
- Malhotra, N. K. (2010). *Riset Pemasaran Pendekatan Terapan Edisi keempat*. Jakarta: PT Indeks.
- Marlina, D. (2012). Pengaruh Iklim Organisasi Dan Komitmen Karyawan Terhadap Kinerja Karyawan Bagian Umum Pada PT. Perkebunan Nusantara IV (PERSERO) Medan.
- Octavianus. (2018). Pengaruh Pengalaman Kerja dan Pelatihan Kerja Terhadap Kinerja. *Jurnal EMBA*, Vol. 6 No. 3 Hal. 1758-1767
- Onanda, B. (2015). The Effects of Motivation on Job Performance a Case Study of KCB Coast Region. *International Journal of Scientific and Research Publications, Volume 5, Issue 10*, 2250-3153.
- Paramita, R. D. (2014). Timeliness Sebagai Variabel Intervening Untuk Pengaruh Ukuran Perusahaan Terhadap Respon Laba. *Jurnal WIGA, Vol.4, No.1*.
- Podsakoff, P. M., MacKenzie, S. B., & Podsakoff, N. P. (2016). Recommendations for Creating Better Concept Definitions in the Organizational, Behavioral, and Social Sciences. *Organizational Research Methods Vol. 19(2)*, 159-203.
- Prabowo, T. S., Noermijati, & Irawanto, D. W. (2017). The Influence of Transformational Leadership and Work Motivation on Employee Performance Mediated by Job Satisfaction. *Journal of Applied Management (JAM) Volume 16 Number 1*.
- Robbins, S. P., & Judge, T. A. (2015). *Organizational Behavior. 16th Edition*. Boston: Pearson.
- Rothfelder, K., Ottenbacher, M. C., & Harrington, R. J. (2013). The Impact of Transformational, Transactional and Non-leadership Styles on Employee Job Satisfaction in the German Hospitality Industry. *Tourism and Hospitality Research 12(4)*, 201-214.
- Saleem, H. (2015). The Impact of Leadership Styles on Job Satisfaction and Mediating Role of Perceived Organizational Politics. *Procedia - Social and Behavioral Sciences 172*, 563 – 569.
- Santoso, S. (2018). *Konsep Dasar dan Aplikasi SEM dengan AMOS 24*. Jakarta: Elex Media Komputindo.
- Sekaran, U., & Bougie, R. (2013). *Research Methods for Business*. United Kingdom: John Wiley Sons Ltd.
- Simanjuntak, P. J. (2011). *Manajemen & Evaluasi Kerja (3rd edition)*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Sopiah. (2008). *Perilaku Organisasional*. Yogyakarta: CV Andi Offset.
- Sudiardhita, K. I., Mukhtar, S., Hartono, B., Herlita, Sariwulan, T., & Indah, S. N. (2018). The Effect of Compensation, Motivation of Employee and Work

- Satisfaction to Employee Performance PT. Bank XYZ (Persero) TBK. *Academy of Strategic Management Journal*, Volume 17, Issue 4.
- Sugiyono. (2009). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2014). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Thamrin, H. M. (2012). The Influence of Transformational Leadership and Organizational Commitment on Job Satisfaction and Employee Performance. *International Journal of Innovation, Management and Technology*, Vol. 3, No. 5.
- Wijanto, S. H. (2008). *Structural Equation Modeling dengan LISREL 8,8 : Konsep dan Tutorial*. Yogyakarta: Graha Ilmu.
- Winston, M. G. (2008). *Leadership Development Through Thick and Thin. Leader to Leader*. (48) 8-13.
- Yang, C. L., & Hwang, M. (2014). Personality Traits and Simultaneous Reciprocal Influences between Job Performance and Job Satisfaction. *Chinese Management Studies Vol. 8 No. 1*, 1750-614X.
- Yukl, G. (2010). *Kepemimpinan Dalam Organisasi. Edisi Kelima*. Jakarta: PT Indeks.
- PT Privy Identitas Digital.
- Data Masa Kerja Karyawan Tetap PT Privy Identitas Digital.
- <https://mediaindonesia.com/ekonomi/302586/tangkap-peluang-bisnis-di-sektor-industri-digital> (diakses pada tanggal 15 Maret 2021).
- <https://www.bi.go.id/id/fungsi-utama/sistem-pembayaran/ritel/financial-technology/default.aspx> (diakses pada tanggal 15 Maret 2021).
- https://www.kompasiana.com/suparjono46018/5b3fa2fecaf7db4f2b538085/revolusi-industri-4-0-dan-dampak-terhadap-sumber-daya-manusia?page=2&page_image_s=1 (diakses pada tanggal 15 Maret 2021).
- <https://tte.kominfo.go.id/organizer/5db52248e2467517f4493afb> (diakses pada tanggal 14 April 2021).
- <https://blog.privy.id/tanda-tangan-digital-privyid-resmi-berinduk-ke-kominfo/> (diakses pada tanggal 14 April 2021).
- <https://keuangan.kontan.co.id/news/pengguna-tanda-tangan-digital-privyid-capai-45-juta> (diakses pada tanggal 14 April 2021).
- <https://blog.privy.id/2gether-forward/> (diakses pada tanggal 14 April 2021).
- <https://fintech.id/id/member/detail/416> (diakses pada tanggal 14 April 2021).
- www.privy.id (diakses pada tanggal 14 April 2021).