

DAFTAR PUSTAKA

- Abdolvand, N., Albadvi, A., & Ferdowsi, Z. (2008).** *Assessing readiness for business process reengineering. Business Process Management Journal, 14*, 497–511.
- Akinyemi, B. (2012).** *The influence of affective commitment on citizenship behavior and intention to quit among commercial banks' employees in Nigeria. Journal of Management and Sustainability, 2(2)*, 54.
- Allen, N. J., & Meyer, J. P. (1990).** *The measurement and antecedents of affective, continuance and normative commitment to the organization. Journal of Occupational Psychology, 63*, 1–18.
- Allen, N. J., & Meyer, J. P. (1996).** *Affective, continuance, and normative commitment to the organization. Journal of Vocational Behavior, 49*, 252–276.
- Alter, S (2002).** *Information System, Foundation of E-busines. Prentice Hall, London*
- Angel Martínez-Sánchez,*, Silvia Vicente-Olivab, Manuela Pérez-Pérezaa (2020).** *The relationship between R&D, the absorptive capacity of knowledge, human resource flexibility and innovation: Mediator effects on industrial firms.*
- Arikunto, S. (2013).** *Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta : Rineka Cipta*
- Astuti, Mudji., Wahyuni, Hana Catur, (2018).** *Strategi Implementasi Green Human Resource Management pada usaha Mikro, Kecil dan Menengah (UMKM).*
- Astuti, Tri., Anitra, Vera. (2018).** *Pengaruh praktek manajemen Sumber Daya Manusia terhadap Budaya organisasi pada Badan Perencanaan Pembangunan Daerah Provinsi Kalimantan Timur*
- Ben Moussa, N. (2018).** *The contribution of job satisfaction, organizational climate and employee commitment on management innovation in Tunisian SMEs: The effect of the post-revolution environment. Economics Bulletin, 38(4)*, 2167–2183.
- Ben Moussa, Nejjib., Rakia El Arbi (2020).** *The impact of Human Resources Information Systems on individual innovation capability in Tunisian companies: The moderating role of affective commitment*
- Bhavsar, A. (2011).** *A conceptual paper on human resource information system (HRIS). Golden Resrach Thoughts, 1(5)*, 1–4.
- Bidan, M. (2010).** *Systèmes d'information et développement durable : Modèles théoriques et pratiques organisationnels Revue Management & Avenir, 39*, 304–306.
- Borjesson, S., Elmquist, M., & Hooge, S. (2014).** *The challenges of innovation capability building: Learning from longitudinal studies of innovation efforts at Renault and Volvo Cars. Journal of Engineering and Technology Management, 31(1)*, 120–140.
- Chakraborty, A. R., & Abu Mansour, N. (2013).** *Adoption of human resource information system: A theoretical analysis. Social and Behavioral Sciences, 75*, 473–478.
- Chandra, R. (2009).** *Role of HRIS in improving modern HR operations. Advances in management, 2(12)*, 21–24.
- Chauhan, A., Sharma, S. K., & Tyagi, T. (2011).** *Role of HRIS in Improving Modern HR Operations. Review of Management, 58-70.*
- Chin, W., Marcoin, B., & Newsted, P. (1998).** *A partial least squares latent variable modeling approach for measuring interaction effects: Results from a Monte Carlo simulation study and voice mail emotion/adoption study. In Proceeding of the Seventeenth International Conference on Information Systems.*
- Coelho, F., Augusto, M., & Lages, L. (2011).** *Contextual factors and the creativity of*

- frontline employees: The mediating effects of role stress and intrinsic motivation on economy and finance organization in Tehran. Journal of Retailing, 87*
- Dama, Jihanti., Ogi, Imelda W.J. (2018).** *The Influence of Innovation and Creativity on Employee performance at Bank Mandiri (Persero) Tbk, Manado*
- Demircioglu, Mehmet Akif & Audretsch, David B. 2017.** *Organizations, Research, Elsevier, Vol. 46, No. 9, Pp. 1681-1691*
- De Sousa, F., Pellisier, R., & Monteiro, I. (2012).** *Creativity, innovation and collaborative organizations. The International Journal of Organization Innovation, 5.*
- Diamantidis, A.D. and Chatzoglou, P. (2019),** —*Factors affecting employee performance: an empirical approach*l, *International Journal of Productivity and Performance Management, Vol. 68, No. 1, pp. 171-193.*
- Fahmi dan Sari. (2018).** *Pengembangan Human Resource Information System (HRIS) untuk Optimalisasi Manajemen Sumber Daya Manusia di Perguruan Tinggi. Jurnal Pendidikan Teknik Elektro, 03(02), 1–12.*
- Fernandez, S., & Moldogaziev, T. (2011).** *Empowering public sector employees to improve performance: Does it work? The American Review of Public Administration, 41, 23–47*
- Fornell, C., & Bookstein, F. L. (1982).** *Two structural equation models: LISREL and PLS applied to consumer exit-voice theory. Journal of Marketing Research, 19(4), 440–452.*
- Fornell and Larcker, (1981).** *Evaluating structural equation models with unobservable variables and measurement error.*
- Ghozali, I (2014).** *Partial Least Square konsep teknik dan aplikasi menggunakan program Smart PLS 3.0*
- Gruman, J. A., & Saks, A. M. (2011).** *Performance management and employee engagement. Human Resource Management Review, 21, 123–136.*
- Hadi, Suryo., Putra, Arif Rachman., Mardikaningsih, Rahayu (2020).** *Pengaruh perilaku inovatif dan keterlibatan kerja terhadap Kinerja karyawan*
- Hendri Muhammad Irfani. (2019),** —*The mediation effect of job satisfaction and organizational commitment on the organizational learning effect of the employee performance*l, *International Journal of Productivity and Performance Management, DOI 10.1108/IJPPM05-2018-0174*
- Hendricks, L. (2002).** *How important is human capital for development? Evidence from immigrant earnings. The American Economic Review, 92(1), 198–219.*
- Hikmawan dan Santoso. (2020).** *Human Resources Information System To Improve Employee Performance. Dinasti International Journal of Management Science, 1(4), 578–584.*
- Hosnavi, R., & Ramezan, M. (2010).** *Measuring the effectiveness of a human resource information system in National Iranian Oil Company an empirical assessment. Education Business and Society Contemporary Middle Eastern Issues, 3(1).*
- Itoa (2017).** *Organizational and human resource management and innovation: Which management practices are linked to product and/or process innovation?*
- Iqbal, A. (2011).** *Creativity and innovation in Saudi Arabia: An overview. Innovation Management Policy & Practice, 13(3), 376–390.*
- Judge, Timothy A., Robbins, Stephen P.. (2019).** *Organizational Behavior, 18th Ed. (18 (Global Edition)). New York: Pearson Education Limited.*
- Khan, T. I. (2011).** *Job involvement as predictor of employee commitment: Evidence from Pakistan. International Journal of Business and Management, 6(4).*
- Khaola, P. and Coldwell, D. (2019),** —*Explaining how leadership and justice influence employee innovative behaviours*l, *European Journal of Innovation Management, Vol. 22, No. 1, pp. 193-212.*

- Kmieciak, R., Michna, A., & Meczynska, A. (2012).** *Innovativeness, empowerment and IT capability: Evidence from SMEs. Industrial Management & Data Systems, 112(5), 707–728*
- Korzilius, Hubert, Joost J. L. E. Bückler., & Sophie Beerlage. 2017.** “Multiculturalism and Innovative Work Behavior The mediating role of cultural intelligence.” *International Journal of Intercultural Relations. Vol. 56, Pp. 13–24.*
- Lacroux, A. (2010).** *L’analyse des modèles de relations structurelles par la méthode PLS: Une approche émergente dans la recherche quantitative en GRH. Toulouse: XXème congrès de l’AGRH*
- Laval, F., & Diallo, T. (2007).** *L’e-RH : Un processus de modernisation de la gestion des ressources Humaines à la mairie de Paris. Revue Management & avenir, 13.*
- Lengnick-Hall, M. L., & Steve, M. (2003).** *The impact of e-HR on the human resource management function. Journal of Labor Research, 24(3), 365–379.*
- Magnier-Watanabe R., Uchida T., Orsini P., Benton Caroline F. (2020).** —Organizational virtuousness, subjective well-being, and job performance: Comparing employees in France and Japan|, *Asia-Pacific Journal of Business Administration, Vol. 12 No. 2, pp. 115-138*
- Mangkunegara, A.P. 2016.** *Manajemen Sumber Daya Manusia Perusahaan. Bandung: Remaja Rosdakarya*
- Meyer, J. P., & Allen, N. J. (1991).** *A three-component conceptualization of organizational commitment. Human Resource Management Review, 78(1), 61–89.* [http://dx.doi.org/10.1016/1053-4822\(91\)90011-Z](http://dx.doi.org/10.1016/1053-4822(91)90011-Z)
- Meyer, J. P., & Herscovitch, L. (2001).** *Commitment in the workplace: Toward a general model. Human Resources Management Review, 11, 299–326.*
- Nadeem, M. (2010).** *Role of training in determining the employee corporate behavior with respect to organizational productivity: Developing and proposing a conceptual model. International Journal of Business and Management, 5(12).*
- Nordhaug, O. (1993).** *Human capital in organizations: Competence, training and learning. Oslo, Norway: Scandinavian University Press Publication.*
- Norman, A. D., & Kabwe, C. (2015).** *An Investigation into the perceptions of employee performance management in the UK retail industry. Journal of Research Studies in Business & Management, 1(1), 211-235.*
- Nuridin, Z. (2016).** *Inovasi program kawasan bebas asap rokok didesa Bone Bone kecamatan Baraka kabupaten Enrekang.*
- Nursetiawan, Irfan. (2018).** *Strategi Pengembangan desa Mandiri melalui inovasi Bumdes*
- Oldham, G., & Da Silva, N. (2013).** *The impact of digital technology on the generation and implementation of creative ideas in the workplace. Computers in Human Behavior, 42, 5–11, in press.*
- Pan, S.-L., Wu, H., Morrison, A., Huang, M.-T. and Huang, W-S. (2018),** —*The relationships among leisure involvement, organizational commitment and well-being: viewpoints from sport fans in Asia|, Sustainability, Vol. 10, No. 3, p. 740.*
- Panjaitan, Ferry (2017).** *Implementasi sistem informasi sumber daya manusia pengaruhnya terhadap pengembangan karir dan disiplin kerja serta dampaknya terhadap kualitas pelayanan (Survei ada Aparatur Sipil Negara di Instansi Pemerintah Kota Medan)*
- Popa, S., Soto-Acosta, P., & Martinez-Conesa, I. (2017).** *Antecedents, moderators, and outcomes of innovation climate and open innovation: An empirical study in SMEs. Technological Forecasting and Social Change, 118, 134–142*
- Rangriz, H., Mehrabi, J., & Azadegan, A. (2011).** *The impact of human resource*

- information system on strategic decisions in Iran. *Computer and Information Science*, 4(2), 81–87
- Razali, Z., & Nehari, A. (2011).** *Can functional performances of HRM be improved with the adoption of IT? The Business Review Cambridge*, 18
- Reinhardt, R., Gurtner, S., & Griffin, A. (2018).** *Towards an adaptive frame-work of low-end innovation capability. A systematic review and multi-ple case study Analysis. Long Range Planning*, 51(5), 770–796. <http://dx.doi.org/10.1016/j.lrp.2018.01.004>
- Ribeiro, N., Yücel, I. and Gomes, D. (2018),** —How transformational leadership predicts employees' affective commitment and performancel, *International Journal of Productivity and Performance Management*, Vol. 67, No. 9, pp. 1901-1917.
- Robbins, Stephen P., dan Judge, Timoty A.** 2019. *Perilaku Organisasi (Organizational Behavior)*
- Rubera, G., & Kirca, A. (2012).** *Firm innovativeness and its performance outcomes: A metanalytic review and theoretical integration. Journal of Marketing*, 76(3), 130–147
- Ruel, H., & Kaap, H. (2012).** *E-HRM usage and value creation. Does a facilitating context matter? German Journal of Research in Human Resource Management*, 26(3).
- Sadiq, U., Khan, A., & Ikhlaq, K. (2012).** *The impact of information systems on the performance of human resources department. Journal of Business Studies Quarterly*, 3.
- Santoso, S (2007).** *Structural Equation Modelling Konsep dan Aplikasi dengan program AMOS*. Jakarta: PT Elex Media komputindo.
- Schneider, L., Günther, J., & Brandenburg, B. (2010).** *Innovation and skills from asectoral perspective: A linked employer–Employee analysis. Economics of Innovation and New Technology*, 19(2), 185–202.
- Schuh, S.C., Zhang, X.A., Morgeson, F.P., Tian, P. and van Dick, R. (2018),** —Are you really doing good things in your boss's eyes? Interactive effects of employee innovative work behavior and leader–member exchange on supervisory performance ratingsl, *Human Resource Management*, Vol. 57, No. 1, pp. 397-409.
- Shao, Z., Feng, Y., & Liu, L. (2012).** *The mediating effect of organizational cultureand knowledge sharing on transformational leadership and Enterprise ResourcePlanning systems success: An empirical study in China. Computers in HumanBehavior*, 28(6), 2400–2413.
- Sheldon, M. E. (1971).** *Investments and involvements as mechanisms produc-ing commitment to the organization. Administrative Science Quarterly*, 16(2), 143–150. <http://dx.doi.org/10.2307/2391824>
- Shoko Haneda, Keiko Ito, Coelho, F., Augusto, M., & Lages, L. (2017).** *Contextual factors and the creativity offrontline employees: The mediating effects of role stress and intrinsic motivationon economy and finance organization in Tehran. Journal of Retailing*, 87.
- Singh, N. (2018),** —Factors affecting high employee turnover in Indian manufacturing sectorl, in Yadav, M., Kumar Trivedi, S., Kumar, A. and Rangnekar, S. (Eds), *Harnessing Human Capital Analytics for Competitive Advantage*, IGI Global, pp. 209-225.
- Sjamsuridjal dan Masrofah. (2019).** *Pengaruh Sistem Informasi Sumber Daya Manusia dan Disiplin Kerja Terhadap Kinerja Pada PT. Adhimega Ciptaaksara Bandung*. 11 No 2, 1–15.
- Soto-Acosta, P., Popa, S., & Palacios-Marqués, D. (2016).** *Social web knowledge shar-ing and innovation performance in knowledge-intensive manufacturing SMEs. The*

Journal of Technology Transfer, 40(4), 581–601.

- Stevani Rugian, Marcela., Tewal, Bernhard., Taroreh Rita, N. (2019).** Pengaruh Kompetensi Sumber Daya Manusia dan inovasi terhadap keunggulan bersaing rumah kopi modern di Manado (*The Effect of Human Resources Competence and Innovation on the Competitive Advantage of Modern Coffee Houses in Manado*)
- Story, V. M., Boso, N., & Cadogan, J. W. (2015).** *The form of relationship between firm-level product innovativeness and new product performance in developed and emerging markets. The Journal of Product Innovation Management*, 32, 45–64.
- Sugiyono (2019).** Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta
- Sunarto, Ading (2020).** Pengembangan Sumber Daya Manusia dengan Berbasis Inovasi untuk Menghadapi Revolusi Industri 4.0
- Tielung, Jaclyen. 2013.** Pemberdayaan Karyawan, Motivasi dan Komitmen Organisasi Terhadap Kinerja Karyawan PT. PLN (Persero) wilayah VII Manado. Universitas Samratulangi. Manado. Jurnal Emba, ISSN 2303-1174, vol. 1, No. 4 Desember 2013, Diakses 17 November 2014. Hal 1799-1808,
- Veitzal Rivai. 2004.** Manajemen Sumber Daya Manusia Untuk Perusahaan. Raja Grafindo Persada : Jakarta.
- Walsh, L.C., Boehm, J.K. and Lyubomirsky, S. (2018),** —Does happiness promote career success? Revisiting the evidence, *Journal of Career Assessment*, Vol. 26, No. 2, pp. 199-219.
- Wang, X. and Dass, M. (2017),** —Building innovation capability: the role of top management innovativeness and relative- exploration orientation, *Journal of Business Research*, Vol. 76, pp. 127-135.
- Wang., Shu-pei Tsai., Wang (2018)** "Innovative behaviour of knowledge workers and social exchange attributes of Financial incentive: implications for knowledge management", *Journal of Knowledge Management*, Vol. 22, Issue: 8, pp.1712-1735
- Wynen, Jan, Verhoest, Koen, Ongaro, Edoardo., & Van Thiel, Sandra, 2014.** "In Cooperation with the COBRA network Innovation-Oriented Culture in the Public Sector: do managerial autonomy and result control lead to innovation." *Public Manage Rev.* Vol. 16, Issue. 1, Pp. 45–66
- Wold, H. O. (1982).** Soft Modeling: The Basic Design and Some Extensions. In K. G. Jöreskog, & H. O. Wold (Eds.), *Systems under Indirect Observation: Causality, Structure, Prediction* (pp. 1-54). Amsterdam: North-Holland.
- Xu, Z., Lin, J., & Lin, D. (2008).** *Networking and innovation in SMEs: Evidence from Guangdong province, China. Journal of Small Business and Enterprise Development*, 15(4), 788–801.
- Yasa, Ni Nyoman Kerti., Rahmayanti, Putu Laksmi Dewi, Sugianingrat, Ida Ayu Putu Widani., Dharmanegara, Ida Bagus Agung dan Suharto, Rachmad Budi (2021).** Peran perilaku inovatif dan komitmen organisasional memediasi pengaruh kebahagiaan kerja terhadap kinerja karyawan.
- Yesil, S., & Sozibilir, F. (2013).** *An empirical investigation into the impact of personality on individual innovation behaviour in the workplace. Procedia - Social and Behavioral Sciences*, 81
- Yunitasari, Haribowo, P., & Utami, H. (2014).** Pengaruh Penerapan Sistem Manajemen Kinerja (SMK) Terhadap Pencapaian Kinerja Pegawai Perum Perhutani Divisi Regional Jawa Tengah. *Jurnal Admisi dan Bisnis*, 15(3), 159- 166