

DAFTAR PUSAKA

- Abdullah, M. I., Ashraf S. dan Sarfraz, M. (2017). The Organizational Identification Perspective of CSR on Creative Performance: The Moderating Role of Creative Self-Efficacy. *Journal Sustainability*, 9 (2125).
- Achjari, D. (2004). Partial Least Squares: Another Method of Structural Equation Modeling Analysis. *Jurnal Ekonomi dan Bisnis Indonesia*, 19 (3), 238-248.
- Aguinis, H. (2013). *Performance Management*, 3rd Edition. New York: Pearson Education, Inc.
- Ali, I., dan Ali, J. F. (2011). Corporate Social Responsibility, Corporate Reputation and Employee Engagement. *MPRA Paper No. 33891*. <https://mpra.ub.uni-muenchen.de/33891/>.
- Ali, M. A. (2018). Corporate Social Responsibility and Firm Financial Performance: The Mediating Role of Competitive Advantage dan Corporate Reputation of Telecommunication Firms in Mogadishu, Somalia. *International Journal of Science and Research*, 8 (12), 735 – 739.
- Allam, Z. (2017). Employee Disengagement: A Fatal Consequence to Organization and its Ameliorative Measures. *International Review of Management and Marketing*, 7 (2), 49-52.
- Andrew, O.C dan Sofian, S. (2012). Individual Factors and Work Outcomes of Employee Engagement. *Procedia-Social and Behavioral Sciences*, 40 (2012), 498-508.
- Armstrong, M. (2006). *Performance Management: Key Strategies and Practical Guidelines*. Philadelphia: Kogan Page US.
- Armstrong, M. (2008). *Strategic Human Resource Management: A Guide to Action*. 4th Edition. Philadelphia: Kogan Page US.

- Azad, A.K. dan Khan, S. (2018). Engagement of Employee Training, Development and Employee Performance. *International Journal of Scientific and Engineering Research*, 9 (5), 276 – 306.
- Azeem, M. F., Rubina dan Paracha, A.T. (2013). Connecting Training and Development with Employee Engagement: How Does it Matter?. *World Applied Sciences Journal*, 28 (5), 696 -703.
- Bedarkar, M. dan Pandita, D. (2014). A study on the Drivers of Employee Engagement Impacting Employee Performance. *Procedia – Social and Behavioral Sciences*, 133, 106 -115.
- Bhat, Z.H. (2013). Impact of Training on Employee Performance: A Study of Retail Banking in India. *Indian Journal of Applied Research*, 3 (6), 292-293.
- Bhuwaneshwari, P. dan Kumar, A. (2017). The Study of Evolution of Employee Engagement Construct with Changing Generations. *International Journal on Arts, Management and Humanities*, 6 (2), 144 –153.
- Chandra, G. R. dan Saraswathi, A.B. (2018). A Study on the Concept of Performance Management System in IT Industry – Literature Review. *International Journal of Mechanical Engineering and Technology (IJMET)*, 9 (1), 511-520.
- Chomeya, R. (2010). Quality of Psychology Test Between Likert Scale 5 and 6 Points. *Journal of Science*, 6 (3), 399-403.
- Coombs, W. T. dan Holladay, S. J. (2012). *Managing Corporate Social Responsibility – A Communication Approach*. 1st Ed. West Sussex: John Wiley & Sons, Ltd.
- Dagher, G.K, Chapa, O. dan Junaid, N. (2015). The Historical Evolution of Employee Engagement and Self-efficacy Constructs. *Journal of Management History*, 21 (2), 232 – 256.
- Dessler, G. (2011). *Manajemen Sumber Daya Manusia*. Ed. 10 Jilid 1. Terjemahan: Paramita Rahayu. Jakarta: Indeks.

- Ezam, Q., Ahmad, N., dan Hyder, S.I. (2018). Impact of Training and Development on Employees' Engagement: Empirical Evidence from Pakistani Banking Sector. Diakses tanggal 23 Januari 2020 dari *Research Gate*: <https://www.researchgate.net/publication/324991949>.
- Gaol, J. L. (2014). *A to Z Human Capital Manajemen Sumber Daya Manusia – Konsep, Teori, dan Pengembangan dalam Konteks Organisasi Publik dan Bisnis*. Ed. I. Jakarta: Gramedia.
- Garrad, L. dan Premuzic, T.C. (2016, 16 Agustus). *The Dark Side of High Employee Engagement*. Diakses tanggal 11 Juli 2020 dari Harvard Business Review: <https://hbr.org/2016/08/the-dark-side-of-high-employee-engagement>.
- Graber, S. (2015). *The Two Sides of Employee Engagement*. Diakses tanggal 11 Juli 2020 dari Harvard Business Review: <https://hbr.org/2015/12/the-two-sides-of-employee-engagement>.
- Hair, J. F., Black, W. C., Babin, B. J. dan Anderson, R. E. (2014). *Multivariate Data Analysis*. 7th Ed. Essex: Pearson Education Ltd.
- Hair, J. F., Ringle, C. M., dan Sarstedt, M. (2011). PLS-SEM: Indeed A Silver Bullet. *Journal of Marketing Theory and Practice*, 19 (2), 139-151.
- Hair, J. F., Risher, J. J., Sarstedt, M., dan Ringle, C. M. (2019). When to use and how to report the result of PLS-SEM. *European Business Review*, 31 (1), 2-24
- Hazra, K., Ghosh, P., dan Sengupta, P. P. (2017). Importance of Training and Development and its Impact on Employees' of Hotel Kolkata, India: An empirical study. *Journal of Tourism and Hospitality Management*, 5 (20), 23-33.
- Hejjas, K., Miller, G., dan Scarles, C. (2019). "It's Like Hating Puppies!" Employee Disengagement and Corporate Social Responsibility. *Journal of Business Ethics*, 157, 319-337.

- Insani, A.S., Hoyyi, A. dan Rahmawati, R. (2014). Analisis Faktor-faktor yang Mempengaruhi Kepuasan Mahasiswa dalam Pemilihan Jurusan Menggunakan Structural Equation Modeling (SEM). *Jurnal Gaussian*, 3 (4), 537 -546.
- Khalifeh, A. N. A. dan Som, A. P. M. (2012). The Antecedent Affecting Employee Engagement and Organizational Performance. *Asian Social Science*, 9 (7), 41 – 46.
- Khan, W.A (1990). Psychological Conditions of Personal Engagement and Disengagement at Work. *Academy of Management Journal*, 33 (4), 692 – 724.
- Kumar, N. S. S. (2019). *A Study on Corporate Social Responsibility in India. International Journal of Science and Research*, 8 (4), 1528 – 1531.
- Malhotra, N. K., Nunan, D dan Birks, D. F. (2017). *Marketing Research- An Applied Approach*. 5th Ed. New York: Pearson Education.
- Mansoor, F., dan Hassan, Z. (2016). *Factors Influencing Employee Engagement: A Study on a Telecommunication Network Provider in Maldives*. International Journal of Accounting and Business Management, 4 (1), 50-64.
- Markos, S. dan Sridevi, M. S. (2010). Employee Engagement: The Key to Improving Performance. *International Journal of Business and Management*, 5 (12), 89 -96.
- Monecke, A. dan Leisch, F. (2012). semPLS: Structural Equation Modeling Using Partial Least Squares. *Journal of Statistical Software*, 48 (3).
- Motyka, B. (2018). Employee Engagement and Performance: A Systematic Literature Review. *International Journal of Management and Economics*, 54 (3).
- Nagesh, P., Kulenur, S., dan Shetty, P. (2019). The Study on Factors Affecting Employee Engagement. *International Journal of Engineering Research and Technology*, 8 (6), 426-430.

- Nda, M. M. dan Yazdanifars, R. (2013). The Impact of Employee Training and Development Productivity. *Global Journal of Commerce and Management Perspective*, 2 (6), 91-93.
- Nelmida dan Astuti, D. F. (2020). Determinan Factors of Employee Engagement Generasi Y. *Jurnal Riset Manajemen dan Bisnis (JRMB) Fakultas Ekonomi UNIAT*, 5 (1), 65-67.
- Nikolic, T. M., Peric, N., dan Necak, M. (2019). The Role of Employee Engagement in Performance Management. *World Applied Science Journal*, 37 (7), 609 – 616.
- Noronha, S.F, Aquinas, P.G. dan Manezes, A. D. (2018). Is Job Performance Better attributable to Performance Management System trough Work Engagement?. *Indian Journal of Commerce and Management Studies*, IX (1), 1-6.
- Obeidat, B.Y. (2016). Exploring the Relationship between Corporate Social Responsibility, Employee Engagement, and Organizational Performance: The Case of Jordanian Mobile Telecommunication Companies. *International Journal Communications, Network and System Sciences*, 9, 361-386.
- Othman, R.B., Rapi, R. B., Alias, N. E. B., Jahya, A. B., dan Loon, K. W. (2019). Factors Affecting Employee Engagement: A Study among Employee in the Malaysian Construction Industry. *International Journal of Academic Research in Business and Social Sciences*, 9 (7), 784-797.
- Payambarpour, S.A. dan Hooi, L.W. (2015). The Impact of Talent Management and Employee Engagement on Organisational Performance. *International Journal Management Practice*, 8 (4), 311 – 336.
- Pemerintah Indonesia. (2007). *Undang-Undang No. 40 Tahun 2007 tentang Perseroan Terbatas*. Jakarta: Sekretariat Negara.
- Premuzic, T. C. (2014, 20 Mei). *The Dark Side of Employee Engagement*. Diakses tanggal 11 Juli 2020 dari Forbes:

- [https://www.forbes.com/sites/tomaspremuzic/2014/05/20/the-dark-side-of-employee-engagement.](https://www.forbes.com/sites/tomaspremuzic/2014/05/20/the-dark-side-of-employee-engagement)
- Priya, V. K. dan Amutha, R. (2015). An Impact of Training on Employee Productivity and Development. *International Journal of Human Resource*, 5 (5), 41-44.
- Prutina, Z. (2016). The Effect of Corporate Social Responsibility on Organizational Commitment. *Journal Management*, 2, 227-248.
- Rahmayanti, D. R. (2014). Implementasi Corporate Social Responsibility dalam Membangun Reputasi Perusahaan. *Jurnal Ilmu Komunikasi*, 11 (1), 93 – 104.
- Rastogi, A., Pati, S. P., Krishnan, T.N. dan Krishnan, S. (2018). Causes, Contingencies, and Consequences of Disengagement at Work: An Integrative Literature Review. *Human Resource Development Review*, 17 (1), 62-94.
- Robbins, S. P., dan Judge, T. A. (2017). *Organizational Behavior*. 17th Ed. London: Pearson Education.
- Robertson -Smith, G dan Markwick, C. (2009). *Employee Engagement: A review of Current Thinking*. Brighton: Institute for Employment Studies, 71 (17 – 22).
- Sanyal, S. dan Hisam, M.W. (2018). Impact of Training and Development on the Performance Employess – A Comparative Study on Select Banks in Sultanate of Oman. *International Journal of Scientific Research and Management*, 6 (03), 191-198.
- Sayin, A. (2016). Examination of Model Fit Indexes with Different Estimation Methods under Different Sample Sizes in Confirmatory Factor Analysis. *Journal of Measurement and Evalution in Education and Psychology*, 7 (2), 432-442.

- Schaufeli, W. B. dan Bakker, A. B. (2004). Job demands, job resources, and their relationship with burnout and engagement: a multi-sample study. *Journal of Organizational Behavior*, 25, 293-35.
- Sendawula, K., Kimuli, S. N., Bananuka, J., dan Munganga, G. N. (2018). Training, Employee Engagement and Employee Performance: Evidence from Uganda's Health Sector. *Journal of Cogent Business and Management*, 5 (1470891).
- Shumi, R. A. dan Begum, A. (2017). Employee Engagement: A Tool for Enhancing Performance Management. *European Journal of Business and Management*, 9 (19), 46 - 54.
- Siddiqui, D. A. (2019). The Impact of Training & Development and Communication on Employee Engagement – A Study of Banking Sector. *Macrothink Institute - Business Management and Strategy*, 10 (1), 23 – 40.
- Slack, R.E., Corlett, S. dan Morris, R. (2015). Exploring Employee Engagement with (Corporate) Social Responsibility: A Social Exchange Perspective on Organisational Participation. *Journal Business Ethics*, 127, 537- 548.
- Sopiah dan Sangadji, E. M. (2018). *Manajemen Sumber Daya Manusia Stratejik*. Ed. I. Yogyakarta: Andi Offset.
- Stoyanova, T. dan Iliev, I. (2017). Employee Engagement Factor for Organizational Excellence. *International Journal of Business and Economic Sciences Applied Research*, 10 (1), 23 -29.
- Swathi, S. (2013). Effecting Employee Engagement Factors. *International Journal of Scientific and Research Publication*, 3 (8).
- Uma, S.N. (2013). A Study on Training Importance for Employees of their Successful Performance in the Organization. *International Journal of Science and Research (IJSR)*, 2 (2319-7064).
- Veldhoven, M.V., Dorenbosch, L., Breugelmans, A., dan Voorde, K.V. D. (2017). Exploring the Relationship Between Job Quality, Performance

Management, and Career Initiative: A Two-Level, Two- Actor Study. *SAGE Open Journal*, 1 (15).

Wong, K. K. K.(2013). Partial Least Squares Structural Equation Modeling (PLS-SEM) Techniques using SmartPLS. *Marketing Bulletin*, 24 (1).

