

DAFTAR PUSTAKA

- Bates, R., & Khasawneh, S. (2005). Organizational Learning Culture, Learning Transfer Climate and Perceived Innovation in Jordanian Organizations. *International Journal of Training and Development*, 9(2), 96–109.
<https://doi.org/10.1111/j.1468-2419.2005.00224.x>
- Capece, G., & Campisi, D. (2013). User Satisfaction Affecting The Acceptance of an E-Learning Platform as a Mean for The Development of The Human Capital. *Behaviour and Information Technology*, 32(4), 335–343.
<https://doi.org/10.1080/0144929X.2011.630417>
- Chen, H. J. (2010). Linking employees' e-learning system use to their overall job outcomes: An empirical study based on the IS success model. *Computers and Education*, 55(4), 1628–1639.
<https://doi.org/10.1016/j.compedu.2010.07.005>
- Chen, R. S., & Hsiang, C. H. (2007). A Study on The Critical Success Factors for Corporations Embarking on Knowledge Community-Based E-Learning. *Information Sciences*, 177(2), 570–586.
<https://doi.org/10.1016/j.ins.2006.06.005>
- Chou, S.-W., Min, H.-T., Chang, Y.-C., & Lin, C.-T. (2010). Understanding Continuance Intention of Knowledge Creation Using Extended Expectation-Confirmation Theory: An Empirical Study of Taiwan and China Online Communities. *Behaviour and Information Technology*, 29(6), 557–570. <https://doi.org/10.1080/01449290903401986>
- Egan, T., Yang, B., & Bartlett, K. (2004). The Effects of Organizational Learning Culture and Job Satisfaction on Motivation to Transfer Learning and Turnover Intention. *Human Resource Development Quarterly*, 15(3), 279–301.
- Fishbein, M., & Ajzen, I. (2010). *Predicting and Changing Behavior*. Taylor & Francis.
- Gagné, M. (2014). *The Oxford Handbook Self-Determination Motivation, and of*

- Work Engagement, Theory.* Oxford University Press.
- Gözükara, İ., & Çolakoğlu, N. (2016). The Mediating Effect of Work Family Conflict on the Relationship between Job Autonomy and Job Satisfaction. *Procedia - Social and Behavioral Sciences*, 229, 253–266.
<https://doi.org/10.1016/j.sbspro.2016.07.136>
- Hamali, A. Y. (2016). *Pemahaman Manajemen Sumber Daya Manusia*. CAPS Yogyakarta.
- Hsu, H.-Y. (2009). *Organizational Learning Culture's Influence on Job Satisfaction, Organizational Commitment, and Turnover Intention among R&D: Professionals in Taiwan during an Economic Downturn*. University of Minnesota.
- Huang, Y. H., Lee, J., McFadden, A. C., Murphy, L. A., Robertson, M. M., Cheung, J. H., & Zohar, D. (2015). Beyond Safety Outcomes: An Investigation of The Impact of Safety Climate on Job Satisfaction, Employee Engagement and Turnover Using Social Exchange Theory as The Theoretical Framework. *Applied Ergonomics*, 55, 1–10.
<https://doi.org/10.1016/j.apergo.2015.10.007>
- Ilyas, A., & Zaman, M. K. (2020). An evaluation of online students' persistence intentions. *Asian Association of Open Universities Journal*, 15(2), 207–222. <https://doi.org/10.1108/aaouj-11-2019-0053>
- Irbayuni, S. (2012). Pengaruh Kompensasi, Kepuasan Kerja dan Komitmen Organisasi terhadap Keinginan untuk Pindah Kerja pada PT. Surya Sumber Daya Energi Surabaya. *Neo-Bis*, 6(1), 76–87.
- Jamali, D., Sidani, Y., & Zouein, C. (2009). The Learning Organization: Tracking Progress in a Developing Country: A Comparative Analysis Using the DLOQ. *The Learning Organization*, 16(2), 103–121.
<https://doi.org/10.1108/09696470910939198>
- 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. <https://doi.org/10.1016/j.jcrimjus.2007.09.001>

- Laporan Tahunan BCA. (2016). Mengembangkan Kapabilitas Memanfaatkan Peluang. In *Annual Report of PT Bank Central Asia, Tbk.* PT Bank Central Asia, Tbk.
- Laporan Tahunan BCA. (2019). Navigating Change. In *Annual Report of PT Bank Central Asia, Tbk.* PT Bank Central Asia, Tbk.
- Lee, Y. H., Hsieh, Y. C., & Ma, C. Y. (2011). A Model of Organizational Employees' E-Learning Systems Acceptance. *Knowledge-Based Systems*, 24(3), 355–366. <https://doi.org/10.1016/j.knosys.2010.09.005>
- Liao, S. H., Hu, D. C., Chen, C. C., & Lin, Y. L. (2013). Comparison of Competing Models and Multi-Group Analysis of Organizational Culture, Knowledge Transfer, and Innovation Capability: An Empirical Study of The Taiwan semiconductor Industry. *Knowledge Management Research and Practice*, 13(3), 248–260. <https://doi.org/10.1057/kmrp.2013.46>
- Lin, C.-Y., & Huang, C.-K. (2020). Employee Turnover Intentions and Job Performance from a Planned Change : The Effects of an Organizational Learning Culture and Job Satisfaction. *International Journal of Manpower*. <https://doi.org/10.1108/IJM-08-2018-0281>
- Lin, C. Y., Huang, C. K., & Zhang, H. (2018). Enhancing Employee Job satisfaction via E-learning: The Mediating Role of an Organizational Learning Culture. *International Journal of Human-Computer Interaction*, 35(7), 584–595. <https://doi.org/10.1080/10447318.2018.1480694>
- López, S. P., Peón, J. M. M., & Ordás, C. J. V. (2015). Organizational Learning as a Determining Factor in Business Performance. *The Learning Organization*, 22(3), 227–245.
- Maholtra, N. K. (2010). *Marketing Research: An Applied Orientation*. (Sixth). Upper Saddle Pearson/Prentice Hall.
- Maillet, É., Mathieu, L., & Sicotte, C. (2014). Modeling Factors Explaining the Acceptance, Actual Use and Satisfaction of Nurses Using an Electronic Patient Record in Acute Care Settings: An Extension of the UTAUT. *International Journal of Medical Informatics*. <https://doi.org/10.1016/j.ijmedinf.2014.09.004>

- Market Research Future. (2020). *Impact of COVID-19 on the Corporate E-Learning Market*. Market Research Future.
<https://www.marketresearchfuture.com/report/covid-19-impact-corporate-elearning-market>
- Marsick, V. J., & Watkins, K. E. (2003). Demonstrating The Value of a Organizational's Learning Culture: The Dimensions of the Learning Organization Questionnaire. *Advances in Developing Human Resources*, 5(2), 132–151. <https://doi.org/10.1177/1523422303251341>
- Martín Rodríguez, Ó., González-Gómez, F., & Guardiola, J. (2019). Do course evaluation systems have an influence on e-learning student satisfaction? *Higher Education Evaluation and Development*, 13(1), 18–32. <https://doi.org/10.1108/heed-09-2018-0022>
- Panduan Pencegahan dan Pengendalian Corona Virus Disease 2019 (COVID-19) di Tempat Kerja Perkantoran dan Industri dalam Mendukung Keberlangsungan Usaha pada Situasi Pandemi, Menteri Kesehatan Republik Indonesia (2020).
- Oktaviani, R. M., & Nurhayati, I. (2014). Pengaruh Komitmen Profesi terhadap Turnover Intentions dengan Kepuasan Kerja sebagai Variabel Pemediasi. *Jurnal Bisnis Dan Ekonomi (JBE)*, 21(1), 83–98.
- Rizvi, Y. S., & Nabi, A. (2021). Transformation of learning from real to virtual: an exploratory-descriptive analysis of issues and challenges. *Journal of Research in Innovative Teaching & Learning*, 14(1), 5–17. <https://doi.org/10.1108/jrit-10-2020-0052>
- Roy, A. (2010). E-Learning : Is it also for Small and Medium- Sized Enterprises or Only for Larger Organizations ? *The International Conference on E-Learning in the Workplace 2010*, 1–9.
- Samsudeen, S. N., & Mohamed, R. (2019). University students' intention to use e-learning systems: A study of higher educational institutions in Sri Lanka. *Interactive Technology and Smart Education*, 16(3), 219–238. <https://doi.org/10.1108/ITSE-11-2018-0092>
- Sarwono, J., & Narimawati, U. (2015). *Membuat Skripsi, Tesis, dan Disertasi*

- dengan Partial Least Square SEM (PLS – SEM). ANDI.
- Sawang, S., Newton, C., & Jamieson, K. (2013). Increasing Learners' Satisfaction/Intention to Adopt More E-Learning. *Education and Training*, 55(1), 83–105.
- Segoro, W. (2018). *Buku Ajar Manajemen Sumber Daya Manusia* (Cetakan Pe). Deepublish.
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business: A Skill-Building Approach* (Sevent). Jhon Wiley & Sons, Inc.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D* (1st ed.). Alfabeta.
- http://lib.ibs.ac.id/index.php?p=show_detail&id=2311&keywords=Sugiyono
- Sun, H., & Zhang, P. (2006). Causal Relationships between Perceived Enjoyment and Perceived Ease of Use : An Alternative Approach. *Journal of the Association for Information Systems*, 7(9), 618–645.
- Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User Acceptance of Information Technology : Toward a Unified View. *MIS Quarterly*, 27(3), 425–478.
- Wang, Y. S., Wang, H. Y., & Shee, D. Y. (2007). Measuring E-Learning Systems Success in an Organizational Context: Scale Development and Validation. *Computers in Human Behavior*, 23(4), 1792–1808.
<https://doi.org/10.1016/j.chb.2005.10.006>
- Waspodo, A. A., Handayani, N. C., & Paramita, W. (2013). Pengaruh Kepuasan Kerja dan Stres Kerja terhadap Turnover Intention pada Karyawan PT. Unitex di Bogor. *Jurnal Riset Manajemen Sains Indonesia (JRMSI)*, 4(1), 97–115.
- Yoo, S. J., Han, S., & Huang, W. (2012). The Roles of Intrinsic Motivators and Extrinsic Motivators in Promoting E-Learning in the Workplace : A Case from South Korea. *Computers in Human Behavior*, 28(3), 942–950.
<https://doi.org/10.1016/j.chb.2011.12.015>
- Yoo, S. J., & Huang, W. D. (2015). Can E-Learning System Enhance Learning

Culture in The Workplace? A Comparison Among Companies in South Korea. *British Journal of Educational Technology*.

<https://doi.org/10.1111/bjet.12240>

Yusuf, R. M., Hamid, N., Eliyana, A., Bahri, S., & Sudarisman, A. (2012). The Antecedents of Employee's Performance: Case Study of Nickel Mining's Company, Indonesia. *IOSR Journal of Business and Management*, 2(2), 22–28. <https://doi.org/10.9790/487x-0222228>

