

DAFTAR PUSTAKA

- Ahuja, S., & Modi, S. (2015). *Employee work engagement: A multi-dimensional state of the art review*. *International Journal of Marketing and Technology*, 5(3), 51-69.
- Aisah, S. (2020). Pengaruh Gaya Kepemimpinan Terhadap Kinerja Karyawan. *Bulletin Of Management And Business*, 1(2), 42-50.
<https://doi.org/10.31328/bmb.v1i2.100>
- Alzyoud, A. A. Y. (2018). *Job Satisfaction and Work Engagement moderated by trust*. *International Journal of Economics, Commers and Management*, 6.
- Amanda, G. (2021). *Bank X Raih Indonesia Top Bank Awards 2021* |Republika Online. [Republika.co.id](https://www.republika.co.id). Retrieved 1 December 2021, from <https://www.republika.co.id/berita/qzgqjq423/bank-X-raih-indonesia-top-bank-awards-2021>.
- Armstrong, M., & Taylor, S. (2014). *Armstrong's handbook of Human Resource Management Practice*.
- Awadh, A. M., & Alyahya, M. S. (2013). *Impact of organizational culture on employee performance*. *International review of management and business research*, 2(1), 168.
- Ayu Brahmasari, Ida, & Agus Suprayetno. (2008). Pengaruh Motivasi Kerja, Kepemimpinan dan Budaya Organisasi Terhadap Kepuasan Kerja Karyawan serta Dampaknya pada Kinerja Perusahaan (Studi kasus pada PT. Pei Hai International Wiratama Indonesia).
- Azizi, H. (2016). Pengaruh Gaya Kepemimpinan Terhadap Kinerja Pegawai Badan Pusat Statistik di Kalimantan Barat dengan *Work Engagement* Sebagai Variabel Mediasi. *Equator Journal of Management and Entrepreneurship (EJME)*, 7(1).
- Baay, M. H. (2017). *Pengaruh Transformational Leadership Terhadap Work Engagement Melalui Meaning In Work Karyawan Bagian Divisi News Pada PT. Televisi Transformasi Indonesia (TRANS TV) Jakarta (Doctoral dissertation, STIEIndonesia Banking School)*.
- Bakker, A. (2011). *An Evidence-Based Model of Work Engagement*. *Current Directions In Psychological Science*, 20(4), 265-269.
<https://doi.org/10.1177/09637214111414534>
- Bakker, A., Schaufeli, W., Leiter, M., & Taris, T. (2008). *Work engagement: An emerging concept in occupational health psychology*. *Work & Stress*, 22(3), 187-200.

<https://doi.org/10.1080/02678370802393649>

- Bakker, A. B., Leiter, M. P. (2010). *Work Engagement: A Handbook of Essential Theory and Research*. New York: Psychology Press
- Benito-Osorio, D., Muñoz-Aguado, L., & Villar, C. (2014). *The Impact of Family and Work-Life Balance Policies on the Performance of Spanish Listed Companies*. *M@N@Gement*, 17(4), 214. <https://doi.org/10.3917/mana.174.0214>
- Casey Findley Musgrove, C., E. Ellinger, A., & D. Ellinger, A. (2014). *Examining the influence of strategic profit emphases on employee engagement and service climate*. *Journal Of Workplace Learning*, 26(3/4), 152-171. <https://doi.org/10.1108/jwl-08-2013-0057>
- Dale Carnegie Indonesia: Kaum Millennial Tidak Total Bekerja. Dale Carnegie. (2017). Retrieved 20 January 2022, from <https://www.dalecarnegie.id/sumberdaya/media/media-coverage/dale-carnegie-indonesia-kaum-millennial-tidak-total-bekerja/>.
- Delecta, P. 2011. *Work Life Balance*. *International Journal of Current Research*. Vol. 33, 4, 186-189.
- Denison, D. R. (2009). *Getting started with your Denison organizational culture survey results*. Erlangga, Jakarta.
- Derek R. Avery et al., *Engaging the Aging Workforce: The Relationship Between Perceived Age Similarity, Satisfaction With Coworkers, and Employee Engagement*, *Journal of Applied Psychology : The American Psychology Association*, 2007
- Djaitun, S., Margono, A., & Irawan, B. (2017). Pengaruh faktor budaya organisasi dan motivasi terhadap prestasi kerja pegawai pada dinas perhubungan provinsi Kalimantan timur. *Jurnal Administrative Reform*, 1(3), 582-595.
- Dewi, W.L., & Ariati, J. (2014). Hubungan antara gaya kepemimpinan transformasional dengan *work engagement* pada pegawai pelaksana perum perhutani kbm sar wil ii cepu. *Empati*, 3(4).
- Direksi. Bank X.co.id. (2021). Retrieved 1 December 2021, from <https://bankx.co.id/id/corporate-website/manajemen/direksi>.
- Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sucharski, I., & Rhoades, L. (2002). *Perceived supervisor support: Contributions to perceived organizational support and employee retention*. *Journal Of Applied Psychology*, 87(3), 565-573. <https://doi.org/10.1037/0021-9010.87.3.565>

- Endrastyana, T. A., Wicaksono, B., & Satwika, P. A. (2015). Hubungan antara Gaya Kepemimpinan Transformasional dan *Work Life Balance* dengan Kepuasan Kerja pada Guru Sekolah Dasar di Yayasan Perhimpunan Pendidikan Kristen Surakarta. *Wacana*, 7(2).
- Fisher, G. G., Bulger, C. A., & Smith, C. S. (2009). *Beyond work and family: a measure of work/nonwork interference and enhancement. Journal of occupational health psychology*, 14(4), 441.
- Federman, B. (2009). *Employee engagement: A road for creating profits, optimizing performance, and increasing loyalty. San Fransisco: Jossey Bass*
- Gambles, Richenda., Lewis, S., dan Rapoport, R. 2006. *The Myth of Work–Life Balance: The Challenge of Our Time for Men, Women and Societies. England: John Wiley & Sons Ltd.*
- Ghadi, M. Y., Fernando, M., & Caputi, P. (2013). *Transformational leadership and work engagement: The mediating effect of meaning in work. Leadership and Organization Development Journal*, 34(6), 532–550.
<https://doi.org/10.1108/LODJ-10-2011-0110>
- Giovanni, J. (2018). Pengaruh Gaya Kepemimpinan Transformasional Terhadap Kinerja Dengan *Work Engagement* Sebagai Variabel Pemediasi (Studi Eksplorasi Pada Karyawan Usia Muda Di Kota Pontianak). *Jurnal Ekonomi Integra*, 8(1), 040.
<https://doi.org/10.51195/Iga.V8i1.115>
- Gragnano, A., Simbula, S., & Miglioretti, M. (2020). *Work–life balance: weighing the importance of work–family and work–health balance. International Journal of Environmental Research and Public Health*, 17(3), 9–11.
<https://doi.org/10.3390/ijerph17030907>
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis*
- Hakim, L. (2015). Karakteristik budaya organisasi kuat sebagai upaya meningkatkan kinerja industri di batik danar hadi Surakarta. *Jurnal Manajemen dan Bisnis*, 19(2), 196- 205.
- Handayani, P. P., & Pitoyo, D. J. (2018). Pengaruh *Transformational Leadership* Terhadap *Work Engagement* Yang Dimediasi Oleh *Meaning In Work* Dan *Personal Resource*. *Ekonika : Jurnal Ekonomi Universitas Kadiri*, 3(2), 1.
<https://doi.org/10.30737/ekonika.v3i2.187>
- Hayati, D., Charkhabi, M. & Naami, A. Z. (2014). *The relationship between*

transformational leadership and work engagement in governmental hospitals nurses: a survey study. <http://www.springerplus.com/content/3/1/25>

Harnoto. 2002. *Manajemen Sumber Daya Manusia*. Jakarta: Prehallindo.

Hidayat, F. (2021). Bank X Bawa Pulang Dua Penghargaan *Top BUMD Award 2021*. beritasatu.com. Retrieved 1 December 2021, from <https://www.beritasatu.com/ekonomi/826363/bank-X-bawa-pulang-dua-penghargaan-top-bumd-award-2021>.

Hill, E., Hawkins, A., Ferris, M., & Weitzman, M. (2001). *Finding an Extra Day a Week: The Positive Influence of Perceived Job Flexibility on Work and Family Life Balance**. *Family Relations*, 50(1), 49-58. <https://doi.org/10.1111/j.1741-3729.2001.00049.x>

Hudson. 2005. *The Case for Work Life Balance: Closing the Gap Between Policy and Practice* 20:20 Series. Australia: Hudson Highland Group, Inc.

Husen, Umar. 2004. *Metode Penelitian Untuk Skripsi dan Tesis Bisnis*. Jakarta: Raja Grafindo Persada

Imawati, R. (2014). Pengaruh budaya organisasi dan *work engagement* terhadap kinerja karyawan. *Jurnal Al-Azhar Indonesia Seri Humaniora*, 1(1), 37-43. <https://doi.org/10.36722/sh.v1i1.22>

Indrawan, D. (2020). Path Analysis (Analisis Jalur) : Pengaruh *quality work life* terhadap *employee engagement* dan *turnover intention* perawat Rumah Sakit. *Journal of Islamic Medicine*, 4(2), 52–64. <https://doi.org/10.18860/jim.v4i2.9928>

Irham Fahmi, S. M. (2016). *Perilaku Organisasi (Teori, Aplikasi, dan Kasus)*. Bandung: Alfabeta.

Joshi, R. J., & Sodhi, J. S. (2011). *Drivers of employee engagement in Indian organizations*. *Indian Journal of Industrial Relations*, 162-182. <https://www.jstor.org/stable/23070563>

Kahn, W. (1990). *Psychological Conditions of Personal Engagement and Disengagement at Work*. *Academy Of Management Journal*, 33(4), 692-724. <https://doi.org/10.5465/256287>

Larasati, D. P., & Hasanati, N. (2018). *The Effects of Work-Life Balance towards Employee Engagement in Millennial Generation*. In *4th ASEAN Conference on Psychology, Counselling, and Humanities* (pp. 200-212).

Lazar, I., Osoian, C., & Ratiu, P. (2010). *The Role of Work-Life Balance Practices in*

Order to Improve Organizational Performance. European Research Studies Journal, Xiii(Issue 1), 201-214. <https://doi.org/10.35808/ersj/267>

- Lina, D. (2014). Analisis Pengaruh Kepemimpinan Dan Budaya Organisasi Terhadap Kinerja Pegawai Dengan Sistem *Reward* Sebagai Variabel *Moderating*. *Jurnal Riset Akuntansi & Bisnis*, 14.
- Liao-Holbrook, Fangyi. (2013). *Integrating Leader Fairness and Leader-Member Exchange in Predicting Work Engagement: A Contingency Approach. Dissertations and Theses. Paper 924.*
- Lussier, R. N., & Hendon, J. R. (2019). *Human Resource Management : Functions, Applications, and Skill Development. Sage.*
- Luthans, F. 2006. *Perilaku Organisasi. Edisi Sepuluh. Andi Offset, Yogyakarta.*
- Lockwood, N. R. (2003). Work/life balance. *Challenges and Solutions, SHRM Research, USA*, 2-10.
- Lockwood, N. R. (2007). *Leveraging employee engagement for competitive advantage. Society for Human Resource Management Research Quarterly, 1(1)*, 1-12.
- Malhotra, Naresh, K. 2005. *Riset Pemasaran Pendekatan Terapan. Jakarta: Penerbit PT. Indeks.*
- Maslach, C., Jackson, S.E., & Leiter, M.P. (1996). *Maslach Burnout Inventory. , Palo Alto: Consulting Psychologist Press.*
- Maslach, C. & Leiter, M.P. (1997). *The truth about burnout. San Francisco: Jossey Bass.*
- Mathis, R. L., Jackson, J. H., & Valentine, S. R. (2015). *Human resource management: Essential perspectives. Cengage Learning.*
- Mujiasih, E. (2015). Hubungan antara persepsi dukungan organisasi (*perceived organizational support*) dengan keterikatan karyawan (*employee engagement*). *Jurnal psikologi undip, 14(1)*, 40-51. <https://doi.org/10.14710/jpu.14.1.40-51>
- Munandar, A. S. (2001). *Psikologi industri dan organisasi.*
- Ningsih, S., & Rijanti, T. (2021). Pengaruh kepribadian, *work-life balance*, dan budaya organisasi terhadap kepuasan kerja. *Jurnal Manajemen, 13(2)*, 315-323.
- Nizam, Dr. Ismail, & Anozie Obinna Paschal. (2016). *Effects of Organisational Culture on Employees Performance: Case of Singapore Telecommunication.*

- Ogbonna, E., & Harris, L. C. (2000). *Leadership style, organizational culture and performance: empirical evidence from UK companies. international Journal of human resource management*, 11(4), 766-788. <https://doi.org/10.1080/09585190050075114>
- Omotayo, O. A., Olubusayo, F. H., Olalekan, A. J., & Adenike, A. A. (2015). *An Assessment of Workplace Deviant Behaviours and Its Implication on Organisational Performance in a Growing Economy. Journal of Organizational Psychology*, 15(1).
- Prahara, S. A. (2020). Budaya Organisasi dengan Work Engagement pada Karyawan. *Jurnal RAP (Riset Aktual Psikologi Universitas Negeri Padang)*, 10(2), 232. <https://doi.org/10.24036/rapun.v10i2.106977>
- Pryce-Jones, J. (2011). *Happiness at work: Maximizing your psychological capital for success*. John Wiley & Sons.
- Puspita, E., & Sembiring, J. (2016). Pengaruh faktor-faktor budaya organisasi terhadap employee engagement karyawan di kantor wilayah PT Perusahaan Listrik Negara (Persero) Kalimantan Barat. *eProceedings of Management*, 3(3).
- PT.Bank X. (2021). Laporan Keberlanjutan Sustainability Report PT BANK X 2020 [Ebook] (p. 32). Retrieved 1 December 2021, from <https://bankx.co.id/en/investor-relations/informasi-keuangan/laporan-tahunan>.
- Robbins, S. P., & Timothy, J. A. (2017). *Organizational Behaviour*. (S. Wall, Ed.) (Global). Edinburch Gate: Pearson Education Limited.
- Sonnetag, S. (2003). *Recovery, work engagement, and proactive behavior: a new look at the interface between nonwork and work. Journal of applied psychology*, 88(3), 518.
- Saks, A. (2006). *Antecedents and consequences of employee engagement. Journal Of Managerial Psychology*, 21(7), 600-619. <https://doi.org/10.1108/02683940610690169>
- Sari, N. L. S. W., & Suwandana, I. G. M. (2016). Pengaruh *Self-Efficacy* Terhadap Keterlibatan Kerja Dan Kepuasan Kerja Karyawan Pada *Ibis Styles Bali Benoa Hotel (Doctoral dissertation, Udayana University)*.
- Schaufeli, W., & Bakker, A. (2004). *Job demands, job resources, and their relationship with burnout and engagement: a multi-sample study. Journal Of Organizational Behavior*, 25(3), 293-315. <https://doi.org/10.1002/job.248>
- Schaufeli, W. B., Salanova, M., Bakker, A. B., & Alez-rom, V. G. 2002. *the Measurement of Engagement and Burnout : a Two Sample Confirmatory Factor*, 71–92.

<http://doi.org/10.1023/A:1015630930326>

- Schaufeli, W. B., Bakker, A. B., & Salanova, M. 2006. *The Measurement of Short Questionnaire: A Cross-National Study. Educational and Psychological Measurement*, 66(4), 701–716. <http://doi.org/10.1177/0013164405282471>
- Schein, E. H., & Schein, P. (2017). *Organizational Culture and Leadership (5th Edition). In The Jossey-Bass Business & Management Series (5th ed., Vol. 4).* Wiley.
- Schermerhorn, J. R., Hunt, J. G., dan Osborn, R. N. 2005. *Organization Behavior: 9th Edition. Amerika Serikat: John Wiley & Sons, Inc.*
- Sekaran, U., & Bougie, R. (2010). *Research Methods For Business (5th Ed.). Chichester: Wiley.*
- Scott, D., & McMullen, T. (2010). *The Impact of Rewards Programs on Employee Engagement. World at Work*, 6, 1-10.
- Segers, J., De Prins, P., Brouwers, S. (2010). *Leadership and engagement: a brief review of the literature, a proposed model, and practical implications. In Albrech, S. A. (Ed.). Handbook of work engagement: perspective, issues, research, and practices. Cheltenham: MPG Books Group.*
- Sugiyono. 2012. *Metode Penelitian Kuantitatif Kualitatif dan R&D.* Bandung: Alfabeta.
- Susiawan, S., & Muhid, A. (2015). *Kepemimpinan Transformasional, Kepuasan Kerja dan Komitmen Organisasi. Persona: Jurnal Psikologi Indonesia*, 4(03). <https://doi.org/10.30996/persona.v4i03.725>
- Vazirani, Nitin. (2007). *Employee engagement. SIES College of management studies. Working paper series.*
- Waliningsuci, Trias, M.Al Musadieg dan Djamhur Hamid. (2015). *Pengaruh Budaya Organisasi dan Gaya Kepemimpinan terhadap Kepuasan Kinerja dan Kinerja Karyawan*
- Warrick, D. (2017). *What leaders need to know about organizational culture. Business Horizons*, 60(3), 395-404. <https://doi.org/10.1016/j.bushor.2017.01.011>
- Wijaya, P., & Soeharto, T. N. E. D. (2021). *Kontribusi Work Life Balance Terhadap Work Engagement Karyawan. Psikostudia: Jurnal Psikologi*, 10(3), 266-272.
- Weckstein, S. H. (2008). *How To Practice The Art Of Life Balance. E-book. Copyright: Stacey Weckstein Hoffer.*
- Wefald, A. J., Smith, M. R., Savastano, T. C., & Downey, R. G. (2008). *A structural*

model of workload, job attitudes, stress, and turnover intentions. Paper Presented at Midwest Academy of Management 2008 Annual Conference, St. Louis, MO, October.

Wefald, A. J., & Downey, R. G. 2009. *Construct dimensionality of engagement and its relation with satisfaction. The Journal of Psychology*, 143(1), 91– 112. <http://doi.org/10.3200/JRLP.143.1.91-112>

Yukl, Gary. 2009. *Kepemimpinan Dalam Organisasi*. Jakarta: PT. Indeks Kelompok Gramedia

Yusuf, B. (2018). *Hubungan Antara Budaya Organisasi Dengan Employee Engagement Pada Karyawan Pt Primissima (Doctoral dissertation, Universitas Mercu Buana Yogyakarta)*.

Zailan, N. S., Shah, M. M., & Mohd, I. H. (2016). *How work environment affects the employee engagement in a telecommunication company. European Proceedings of Social and Behavioural Sciences*, 17.

Zamzamy, A. S., Setiadi, I. K., & Nawir, J. (2021, August). *Pengaruh Employee Engagement, Budaya Organisasi, dan Work Life Balance terhadap Turnover Intention Guru Secondary Jakarta Islamic School. In Prosiding BIEMA (Business Management, Economic, and Accounting National Seminar) (Vol. 2, pp. 205-220)*.

