

DAFTAR PUSTAKA

- AA. Anwar Prabu Mangkunegara. 2013. *Manajemen Sumber Daya Manusia Perusahaan*. Bandung: Remaja Rosdakarya.
- Akafo, Vera and Boateng, Peter Agyekum. 2015. "Impact of Reward and Recognition on Job Satisfaction and Motivation", *European Journal of Business and Management*, Vol.7, No.24, 2015.
- Akhtara. 2015. "Total Rewards and Retention: Case Study of Higher Education Institutions in Pakistan", 4th International Conference on Leadership, Technology, Innovation and Business Management, *Procedia - Social and Behavioral Sciences* 210 (2015) 251 – 259.
- Biswakarma, Gangaram. "Organizational Career Growth and Employee's Turnover Intentions: An Empirical Evidence from Nepalese Private Commercial Banks", *International Academic Journal of Organizational Behavior and Human Resource Management* Vol. 3, No. 2, 2016, pp. 10-26.
- Browne, M.W & Cudeck, R. (1993). *Alternative ways of assessing model fit*. In: *Bollen, Kenneth & Long, J. Scott.* (editors). (1993). *Testing structural equation model*. Sage Publication.
- Burgards, Claudia dan Gorlitz, Katja. 2010. *The Relationship Between Further Training and Job Satisfaction*.
- Cao, Zhutao. 2013. "Does Total Rewards Reduce the Core Employee's Turnover Intention?", *International Journal of Business and Management*; Vol. 8, No. 20; 2013.
- Chemeli, Koech Mary. 2003. *The Relationship Between Career Development and Job Satisfaction: A Survey of Managers in Commercial Banks in Nairobi*.
- Chen. 2016. *The Role of Career Growth in Chinese New Employee's Turnover Process*.
- Chepchumba, Ruth Tuwei dan Kimutai, Biwott Dominic Kimutai. 2017. "The Relationship Between Employee Compensation and Employee Turnover in Small Business Among Safaricom Dealers in Eldoret Municipality, Kenya", *International Journal of Economics, Commerce and Management United Kingdom* Vol. V, Issue 2, February 2017.
- Chiang. 2008. "The Impact of Employee Training on Job Satisfaction and Intention to Stay in the Hotel Industry", *Journal of Human Resources in Hospitality & Tourism*, Volume 4, 2005.

- Dardar. 2012. “*The Impact of Job Training, Job Satisfaction and Alternative Job Opportunities on Job Turnover in Libyan Oil Companies*”, The 2012 International Conference on Asia Pacific Business Innovation & Technology Management, Procedia - Social and Behavioral Sciences 40 (2012) 389 – 394.
- Georgellis, Yannis dan Lange, Thomas. 2007. “*Participation in continuous, on-the-job training and the impact on job satisfaction: longitudinal evidence from the German labour market*”, International Journal of Human Resource Management, Vol. 18, No. 6, pp. 969-985, 2007.
- Hooper, D., Coughlan, J., & Mullen, M. (2008). “*Structural equation modelling: Guidelines for determining model fit. Articles, 2*”, Electronic Journal of Business Research Methods Volume 6 Issue 1 2008 (53-60).
- Irvianti. 2011. “*Analisis Pengaruh Kualitas Manajer dan Kompensasi Terhadap Retensi Karyawan pada PT. Idola Insasi Garmen*”, BINUS BUSINESS REVIEW Vol. 2 No. 1 Mei 2011: 323-333.
- Joreskog, K.G & Sorbom, D. (1993). *Structural equation modeling with the SIMPLIS command language*. Chicago: Scientific Software International.
- Karavardar, Gulsah. 2014. “*Organizational Career Growth and Turnover Intention: An Application in Audit Firms in Turkey*”, International Business Research; Vol. 7, No. 9; 2014.
- Kasmir. 2017. *Manajemen Sumber Daya Manusia (Teori dan Praktik)*. PT. Raja Grafindo Persada: Depok.
- Kolarova, D.V. 2010. “*The Impact of Participation in Job Training on Employee Turnover and The Mediatory Function of Job Satisfaction*”, International Journal of Human Resource Studies ISSN 2162-3058 2013, Vol. 3, No. 1.
- Kreitner, Robert dan Kinicki, Angelo. 2011. *Organizational Behavior*. Mc-Graw-Hill International: Singapore.
- Maple, Dr. Isabel dan Jumah, Lucy. 2013. “*Effect of Training and Development on Employee Turnover in Selected Medium Sized Hotels in Kisumu City, Kenya*”, Journal of Tourism, Hospitality and Sports - An Open Access International Journal Vol.1 2013.
- Marina. *Pengaruh Kompensasi Terhadap Retensi Karyawan pada Toko Harum Manis Pematangsiantar*.

- Mendis, M.V.S. 2017. *“The Impact of Reward System on Employee Turnover Intention: A Study on Logistics Industry of Sri Lanka”*, International Journal of Scientific & Technology Research Volume 6, Issue 09, September 2017 ISSN 2277-8616.
- Mobley, W. H. 1986. *Pergantian Karyawan: Sebab, Akibat dan Pengendaliannya*. Terjemahan. Jakarta: PT Pustaka Binaman Pressindo.
- Mondy, R. Wayne dan Mondy, Judy Bandy. 2012. *Human Resources Management*. Pearson Education: United States.
- Rehman, Muhammed Zia Ur, dkk. 2010. *“Effect of job rewards on job satisfaction, moderating role of age differences: An empirical evidence from Pakistan”*, Ancient Pakistan, Vol. XXVII (2016).
- Ridlo, Ilham Akhsanu. 2002. *Turnover Karyawan “Kajian Literatur”*. Surabaya: PH Movement Indonesia.
- Robbins, Stephen P and Judge, Timothy A. 2017. *Organizational Behavior Seventeenth Edition*. United Kingdom: Pearson Education Limited.
- Sarwar, Shagufta and Abugre James. 2013. *“The Influence of Rewards and Job Satisfaction on Employees in the Service Industry”*, The Business & Management Review, Vol.3 Number-2, January 2013.
- Schmidt, Steven W. 2007. *“The Relationship Between Satisfaction with Workplace Training and Overall Job Satisfaction”*, HUMAN RESOURCE DEVELOPMENT QUARTERLY, vol. 18, no. 4, Winter 2007.
- Sedarmayanti. 2009. *Sumber Daya Manusia dan Produktivitas Kerja*. Mandar Maju: Bandung.
- Shujaat. 2013. *“Impact of Career Development on Employee Satisfaction in Private Banking Sector Karachi”*, Journal of Management and Social Sciences Vol. 9, No. 2, (Fall 2013) 01-08.
- Sitati. 2016. *“Effects of Career Development on Employee Retention in Hotels in Kenya”*, The Strategic Journal of Business & Change Management, Vol. 3, Iss. 4 (50), pp 940-955, Oct 23, 2016.
- Sofyan. 2016. *“The Effect of Career Development and Working Discipline Towards Working Satisfaction and Employee Performance in the Regional Office of Ministry of Religious Affairs in South Sulawesi”*, INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH VOLUME 5, ISSUE 03, MARCH 2016.

- Tanjung, Dinda Sari. 2017. *“Pengaruh Kompensasi Dan Lingkungan Kerja Terhadap Retensi Karyawan Pada RAZ Hotel & Convention Jl. Dr. Mansyur No. 168 Medan”*, JURNAL PLANS Penelitian Ilmu Manajemen & Bisnis, Volume 12 No. 1 Mei 2017.
- Terera dan Ngirande. 2014. *“The Impact of Rewards on Job Satisfaction and Employee Retention”*, Mediterranean Journal of Social Sciences, Vol 5 No 1 January 2014.
- Tobing D.S.K. 2016. *“The Effect of Compensation, Career Development, Work-Family Support on Job Satisfaction”*, POLISH JOURNAL OF MANAGEMENT STUDIES, Vol.14 No.1 2016.
- Vasudevan, H. 2014. *“Examining the Relationship of Training on Job Satisfaction and Organizational Effectiveness”*, Int. J. Manag. Bus. Res., 4 (3), 185-202, Summer 2014.
- Wane, Khadijetou. 2013. *Effect of Career Development Programs on Employee Retention in International NonGovernmental Organizations in Kenya.*
- Waqas, Atha. 2014. *“Factors Influencing Job Satisfaction and Its Impact on Job Loyalty”*, International Journal of Contemporary Research and Review, Volume 09, Issue 03, March 2018.

