

DAFTAR PUSTAKA

- Abbas. Q And Yaqoob, S. (2009). Effect Of Leadership Development On Employee Performance In Pakistan. *Pakistan Economic and Social Review*. 47 (2), 269-292
- Aisha, Hardjomidjojo, and Yassierli. (2013). Effects of Working Ability, Working Condition, Motivation and Incentive on Employees Multi-Dimensional Performance. *International Journal of Innovation, Management and Technology*. 4(6), 605-609
- Al Rasyid . H. (2005), *Statistika Sosial, Bandung: Program Pasca Sarjana UNPAD*
- Ali Muhidin, Sambas dan Maman Abdurahman. (2007). *Analisis Korelasi, Regresi, dan Jalur dalam Penelitian*, Bandung: CV Pustaka Setia
- Arikunto, Suharsimi. (2006), *Prosedur Penelitian: Suatu Pendekatan Praktek*, Jakarta: Rineka Cipta.
- Ating dan Sambas. (2006). *Aplikasi statiasiik dalam penelitian*, Bandung: Pustaka Setia
- Büsch, Dittrich, and Lieberum. (2010). Determinants of Work Motivation and Work Ability among Older Workers and Implications for the Desire for Continued Employment. *Comparative Population Studies*. Vol. 35 (4), 931-958.
- Bolden, R. (2006). Leadership competencies: time to change the tune?..*Journal of leadership*. 2 (2), 147-163
- Chen and spector. (1992). Relationship of work stressors with aggression, withdrawal, theft and substance use; an exploratory study. *Journal of occupational and organizational psychology*, 65, 177-184.
- Crow L & A. Crow. (1988). *Psikologi Pendidikan*. Surabaya: Bina Ilmu.
- Djaali. (2008). *Psikologi Pendidikan*. PT. Bumi Aksara. Jakarta.
- Elnaga. A and Imran. A. (2013). The Effect of Training on Employee Performance. *European Journal of Business and Management*. 5 (4), 137-147

Ghozali. (2013), *aplikasi analisis multivariat dengan program SPSS*, Semarang: badan penerbit Universitas Diponegoro

- Gohari, P, Ahmadloo, A, Boroujeni, B.M, And Hosseinipour, J.S. (2013). *Interdisciplinary Journal Of Contemporary Research In Business*. 5 (3), 543-570
- Grant, M Adam. (2007). Relational Job Design And The Motivation To Make A Prosocial Difference. *Academy of Management Review*. 32 (2), 393–417.
- Hameed, A and Waheed, A. (2011). Employee Development and Its Affect on Employee Performance A Conceptual Framework. *International Journal of Business and Social Science*. 2 (13), 224-229
- Human Development Index Report. (2015), Work For Human Development, Briefing Note For Countries On The 2015. *Human Development Report*,
- Humphrey and Morgeson. (2007). Integrating Motivational, Social, and Contextual Work Design Features: A Meta-Analytic Summary and Theoretical Extension of the Work Design Literature. *Journal of Applied Psychology*. 92 (5), 1332–1356
- Ilmarinen J. (2011). *Age Management during the Life Course*. Tampere. Tampere University Press and Authors
- Imran, R, Fatima, A, Zaheer, A, Yousaf, A and Batool, I. (2012) How to Boost Employee Performance: Investigating the Influence of Transformational Leadership and Work Environment in a Pakistani Perspective. *Middle-East Journal of Scientific Research*. 11 (10), 1455-1462)
- Irawan, Prasetya. (2007). *Penelitian Kualitatif & Kuantitatif Untuk Ilmu-Ilmu Sosial*. Departemen Ilmu Adminstrasi FISIP UI.
- Isaac, Stephen & Michael, William B. (1981). *Handbook in Research and Evaluation for Education and Behavioral Sciences (2nd ed.)*. San Diego, California 92107: EdITS Publishers.
- Jiang, J, (2014). The Study of the Relationship between Leadership Style and Project Success. *American Journal of Trade and Policy*. 1(1), 51-55
- Jokinen, T. (2004). Global Leadership Competencies: a review and discussion. *Journal of European Industrial Training*. 29 (3), 199-216.
- Juhani Ilmarinen, Raija Gould, Jorma Järvisalo and Seppo Koskinen. (2008). *Dimensions of work ability*. Finland; Finnish Centre for Pensions (ETK)
- Kaymaz. (2010). The Effects of Job Rotation Practices on Motivation: A Research on Managers in the Automotive Organizations. *Business and Economics Research Journal*. 1 (3) 69-85

- Kerlinger, F. N. (1995) *Asas-asas Penelitian Behavioral* (Alih Bahasa: Landung R. Situmorang dan H.J. Koesoemanto). Yogyakarta: Gadjah Mada University Press.
- Khan. A.G.R, Khan. A. F, and Khan. A. M. (2011). Impact of Training and Development on Organizational Performance. *Global Journals Inc.* 11 (7). 62-68
- Khan, Long and Iqbal. (2014). Leadership Competency: A Tool for Project Success. *Middle-East Journal of Scientific Research.* 19 (10), 1280-1283.
- Koopmans. L, Bernaards. M. C, Hildebrandt. H. V, Schaufeli. B. W, De Vet. C.W.H and Aan der Beek. J. H. (2011), Conceptual Frameworks of Individual Work Performance A Systematic Review. *JOEM.* 53 (8). 856-866.
- Lauche. (2005). Job Design For Good Design Practice. *Design Studies* 26 (2), 191-213
- Luthans, F. (2006). *Organizational Behavior 10th Edition.* The McGraw-hill Companies, Inc
- Markku M. Nurminen¹, Christopher R. Heathcote², and Brett A. Davis. (2004). Estimating Marginal Cohort Working Life Expectancies from Sequential Cross-sectional Survey Data. *Journal of Official Statistics.* 20 (3), 495–517
- Masrek, Yusof, Noordin and Johare. (2013). Exploring the Relationship between Job Design and Knowledge Productivity: A Conceptual Framework in the Context of Malaysian Administrative and Diplomatic Officers. *Journal of Organizational Knowledge Management.* 2013, 1-8
- Merisha vera. (2015), apapun gelarnya, kerjanya di bank. Kompasiana. www.Kompasiana.com. diakses 21 Pebruari 2016.
- Mihaiu. M.D, Opreana. A, Cristescu.P.M. (2010). Efficiency, Effectiveness And Performance Of The Public Sector. *Romanian Journal of Economic Forecasting.* 4, 132-147
- Moenir. (1998), *Manajemen Pelayanan Umum di Indonesia.* Bumi Aksara, Jakarta.
- Moore, L Lori. and Rudd, D Rick. (2004). Leadership Skills And Competencies For Extension Directors And Administrators. *Journal of Agricultural Education.* 45(3), 22-33.
- Morgeson F.P. and Klinger. K.D and Hemingway A.M. (2005). The Importance of Job Autonomy, Cognitive Ability, and Job-Related Skill for Predicting

- Role Breadth and Job Performance. *Journal of Applied Psychology*. 90 (20), 399–406
- Morrison, Cordery, Girardi, And Payne. (2005). *European Journal Of Work And Organizational Psychology*. 14 (1), 59-79
- Nilsson.S and Ekberg. K. (2013). Employability and work ability: returning to the labour market after long-term absence, *Work. A journal of Prevention, Assesment and rehabilitation*, 44 (4), 449-457.
- Ojo. O. (2009). Impact Assessment Of Corporate Culture On Employee Job Performance. *Business Intelligence Journal*, 2(2), 388-397
- Oldham, Greg R. and Hackman. (2010). Not what it was and not what it will be: the future of job design research. *Journal of Organizational Behavior* 31(2-3), 463–479
- Otuko. H. A, Kimani Chege, Douglas. M. (2013). Effect Of Training Dimensions On Employee’s Work Performance: A Case Of Mumias Sugar Company In Kakamega County. *International Journal of Business and Management Invention*. 2(9), 138-149
- Pagano, M & Kim, G. (2009). *Principles of Biostatistics*. California: Cengage Learning, Inc.
- Prewitt, Weil, McClure. (2011). Developing Leadership in Global and Multicultural Organizations. *International Journal of Business and Social Science*. 2 (13), 13-20.
- Robbins. P.S and Judge. A.T. (2015). *Organiational Behavior, 16th ed*. New Jersey, Pearson Education, Inc
- Rongen. A, MSc, Robroek J. W. S, Schaufeli. W, and Burdorf. A. (2014). The Contribution of Work Engagement to Self-Perceived Health, Work Ability, and Sickness Absence Beyond Health Behaviors and Work-Related Factors. *JOEM*. 56 (8), 892-897
- Salleh.F, Dzulkifli. Z, Abdullah.A. W.W, Yaakob. H. M. N. (2011). The Effect of Motivation on Job Performance of State Government Employees in Malaysia. *International Journal of Humanities and Social Science* 1(4), 147-154
- Sastroasmoro. S. (2008) *Dasar dasar metodologi penelitian klinis*, jakarta: sagung seto
- Siruri and SMA, Muathe. (2014). A Critical Review of Literature on Job Designs in Sociotechnical Systems. *Global Journal Of Commerce & Management Perspective*. 3 (6), 44-49

- Soelaiman. (2007), *Manajemen Kinerja, langkah efektif untuk membangun, mengendalikan dan evaluasi kerja, cetakan kedua*, jakarta: PT intermedia Personalia Utama.
- Sohmen S. Victor. (2013). Leadership and Teamwork: Two Sides of the Same Coin. *Journal of IT and Economic Development*. 4 (2), 1-18
- Sudjana. (2002). *Metode Statistik*. Bandung: PT. Tarsito.
- Sugiyono. (2013). *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*. Bandung: Alfabeta.
- Sukmadinata, N.S. (2011). *Metode Penelitian Pendidikan*. Bandung: PT Remana Rosdakarya
- Tubbs and Schulz. (2006). Explor ing a Taxonomy of Global Leadership Competencies and Meta-competencies. *The Journal of American Academy of Business*. 8 (2), 29-34.
- Viswesvaran. C and Ones. S. D (2000). Perspective on models of job performance. *Internasional journal of selection and assessment*. 8 (4), 216-226
- Wooten and james. (2008). Linking Crisis Management and Leadership Competencies: The Role of Human Resource Development. *Advances in Developing Human Resources*. XXX (X), xx-xx
- Zareen M, Razzaq and Mujtaba. (2013). Job Design and Employee Performance: the Moderating Role of Employee Psychological Perception. *European Journal of Business and Management*. 5(5), 46-55