

DAFTAR PUSTAKA

- Achmad, Bachrudin, Harapan L Tobing (2003), *Analisis Data Untuk Penelitian Survei*, Bandung : FMIPA – UNPAD.
- Angela, Baron & M. Armstrong (2007), *Human Capital Management*, Kogan Page Limited, Great Britain.
- Aaker, (2004), *Prosedur Penelitian Suatu Pendekatan Praktek*, Edisi. Revisi VII Metode Penelitian Bisnis, Alfabeta, Bandung.
- Achmad, Bachrudin & Harapan, L Tobing, (2003), *Analisis Data Untuk Penelitian Survei Dengan Menggunakan LISREL 8*, Bandung, Jurusan Statistika FMIPA
- Albert, Kurniawan, (2014), *Metode Riset untuk Ekonomi dan Bisnis*, Bandung: Alfabeta.
- Augusty Ferdinand, (2003), *Metode Penelitian Manajemen: Pedoman Penelitian untuk Perilaku Konsumen*, Yogyakarta: BPFE-Yogyakarta.
- Augusty Ferdinand (2014),” *Metode Penelitian Manajemen*, Edisi 5 Penerbit UNDIP Press ISBN.
- Arikunto, Suharsimi. (2010), *Prosedur Penelitian Suatu Pendekatan Praktik*, Bandung: Alfabeta.
- Asare, Bediako, K (2008), *Professional Skills in Human Resource Management*, 2nd Edition, AsareBediakoand Associates, Ksoa, Ghana
- Asep, Hermawan, (2006), *Penelitian Bisnis Paradigma Kuantitatif*. Jakarta: PT. Gramedia
- Armstrong, dan Baron,(2013), *Human Capital Management*, Penerbit PPM Jakarta
- Andrews, R.(2011),*Exploring the impact of community and organizational social capital on government performance: Evidence from England*. Political Research Quarterly, 64(4), 938–949.
- Bill, Stetar (2000), *Human Capital*, University of Tennessee Managing Director Tennessee Human Capital Institute.
- Black JA, Champion DJ. (2008), *Metode dan Masalah Penelitian Sosial*, Bandung (ID). PT. Refika Aditama
- Bontis, N,(1999), *Managing an organizational learning system by aligning stocks and flow of knowledge*, PhD., University of Western Ontario.
- Cascio, Wayne F,(2003),*Managing Human Resources : Productivity, Quality of Work Life, Profits*, sixth Edition, McGraw-Hill, Irwin
- Choo and Bontis,(2002),*The Strategic Management of Intellectual Capital and Organization Knowledge*, Oxford University Press.
- Colquitt, LePine, dan Wesson,(2011), *Organization Behaviour*, New York McGraw-Hill
- Costelo, Sheila J,(1994), *Effective Performance Management*. New York McGraw-Hill

- Cooper, Donald R & Emory, C William (1995) , *Metode Penelitian Bisnis*, Erlangga, Jakarta,
- Davenport, (1999),*Human Capital, What it is and Why People invest it*, San Fransisco,CA, The Jossey-Bass.
- Davenport, Huselid, et al,(2005),*The Workforce Scorecard*, Boston, MA, Harvard Business School Press.
- David Walker, (1999),*US Comptroller General*, conference sponsored by the National Academy of Public Administration in Washington
- Dessler, Gary,(2006), *How To Earn Your Employees Commitment*, Academy Of management Executive
- Dessler,Gary,(2010), *Manajemen Sumber Daya Manusia*, Ed. ke 10 Jakarta,PT.Index
- Dougherty and Pfaltzgraff (1990), *Theorist of International Relation : theory and practice*,
- Emily Stover (2002), *The National Association of Manufacturers Conference in Nashville, TN*, US DOL Assistant Secretary for Employment & Training.
- Faustino Cardoso, Gomes,(2003), *Manajemen Sumber Daya Manusia*, Cetakan kelima Penerbit Andi Offset Yogyakarta.
- Garrieson, M, (1997). *Human relations, productive approaches for the workplace*, A Viacom Company: Needham Heights.
- Gibson, Ivancevich, Donnelly, dan Konopaske,(2012), *Organization*, New York McGraw-Hill
- Grobler, P.A., Warnich, S, Carrell, M.R., Elbert, N.F. & Hatfield, R.D,(2002), *Human Resource Management in South Africa*, (Second edition). Thomson Learning.
- Gomez, Faustinc, C.(2010)., *Manajemen Sumber Daya Manusia*, Jogjakarta CV.Andi Offset.
- Hardvard, Business, Essentials, (2006), *Performance Management*, Boston : Harvard Business School Publishing Corporation.
- HAY (Mitrani, Dalziel, and Fitt,(1992), (dalam Surya Darma, 2008), *Paradigma Baru MSDM*, Edisi V, Penerbit Amara Book Yogyakarta.
- Hasibuan, H. Malayu, S.P,(2006), *Manajemen Sumber Daya Manusia*, Edisi Revisi, PT. Bumi Aksara Jakarta.
- Hasibuan, M. S. P. (2009). *Manajemen Sumber Daya Manusia*, Edisi Revisi. Bumi Aksara Jakarta
- Hasibuan, M. S. P. (2013). *Manajemen Sumber Daya Manusia*, Edisi Revisi. Bumi Aksara Jakarta
- Hengky Latan dan Selva Temalagi, (2013), *Analisis Multivariate Teknik dan Aplikasi*, Bandung:Alfabeta.

- Horibe, frances,(1997), *Managing Knowledge Workers,New Skill and Attitudes to Unlock The Intellectual Capital in Your Organization*, New York, John Willey and Son.
- Husein, Umar.(2008), *Metode Penelitian Untuk Skripsi dan Tesis Bisnis*, Jakarta. PT . Gramedia Pustaka Utama.
- Imam Ghozali, (2008), *Model Persamaan : Konsep dan Aplikasi Dengan Program AMOS*, Semarang, Badan Penerbit Universitas Dipenogoro.
- Ivancevich, John, M, (2008), *Perilaku dan Manajemen Organisasi*, jilid 1 dan 2. Jakarta : Erlangga.
- Ivancevich, (2007), *Human Resource Management*, Tenth Edition.
- Jogiyanto, H.M., (2005)., *Analisa dan Desain Sistem Informasi: Pendekatan. Terstruktur Teori dan Praktik Aplikasi Bisnis*, ANDI, Yogyakarta.
- Jeffrey, A. Mello,(2006)., *Strategic Human Resource Management*, Second Edition. Thomson South-Western 2006
- Kristandl,Gand Bontis,N,(2007), *Constructing a definition for intangibles using resourced*
- Kumar, A. & Sharma, R. (2001), *Personnel Management Theory and Practice*. Washington DC: Atlantic Publishers.
- Kusnendi,(2008), *Model-model Persamaan Struktural Satu dan Multigroup Sampel Dengan LISREL*, Bandung, Penerbit Alfabeta.
- Lance A. Berger & Dorothy R. Berger (2004), *Talent Managent Handbook*, McGraww-Hill New York Chicago.
- Leslie A., Weatherly, (2003), *SPHR HRCContent Expert, Measuring and Managing Human Capital, A Strategic Imperative for HR*
- Lindsay, E, (2011),*The Management and Control of Quality*, (8th edition) International Edition: South Western Centage, Canada
- Malhotra, N.K.(2010),*Metode Penelitian Kuantitatif dan Kualitatif dan R&D*. Bandung: Alfabeta. Sukmadinata.
- Mangkunegara A.A Anwar, Prabu (2004)., *Manajemen Sumber Daya Manusia*, Remaja Rosdakarya, Bandung.
- Mangkunegara, A.A Anwar Prabu,(2001)., *Perencanaan dan Pengembangan Sumber Daya Manusia* , Bandung, Refika Aditama.
- Manullang, (2011)., *Manajemen Personalia*, Yogyakarta, Gajah Mada University Press.
- Marwansyah (2010)., *Manajemen Sumber Daya manusia*, Edisi Kedua. Bandung : Alfabeta.
- Mathis, Robert, L & John H Jakson, (2006)., *Human Resources Management* , Thomson South Western

- Mondy, and Noe, (2005), *Human Resources Management*, Ninth edition, by Pearson Education, Inc New Jersey
- Mello, Jeffrey A, (2002), *Strategic Human Resource Management*, Thomson Learning , South Western.
- Nahapiet, J., & Ghoshal, S. (1998), *Social capital, intellectual capital and the organizational advantage*,. *Academy of Management Review* , 23(2), 242-260
- Nermien, Al-Ali, (2003), *Comprehensive Intellectual Capital Management*, by John Wiley & Sons, Inc, New Jersey in Canada.
- Noe Hollenbeck, Gerhart, Wright, (2013)., *Fundamentals of Human Resource Management*, Fifth Edition, McGraw-Hill International Edition
- Prusak, L., & Cohen, D. (2001), *How to Invest in Social Capital*, Retrieved from http://fds.oup.com/www.oup.com/pdf/13/9780195165128_chapter1.pdf.
- Pulic, A, (2001), *Measuring the performance of intellectual potential in knowledge economy* Paper presented at the 2nd McMaster World Congress on Measuring and Managing Intellectual capital by the Austrian team for intellectual potential.
- Schumacker, R.E. & R.G Lomax. (2002). *A Beginner's Guide to Structural Equation Modeling*. Second Edition. New Jersey: Lawrence Erlbaum Associates, Inc.
- Sekaran, Uma (2003)., *Research Methods For Business, A Skill-Building Approach, 4th edition*. John Wiley & Sons, Inc.,
- Simamora (2006)., *Sumber Daya Manusia dan Produktivitas Kerja*. Yogyakarta BP.STIE
- Solimun. (2005)., *Analisis Multivariat Structural Equation Modeling (SEM)*. PT.Gramedia.
- Stewart, Thomas, A, (1998), *Intellectual Capital, Modal Intelektual Kekayaan Baru Organisas*, Jakarta : PT. Elekmedia Komputindo.
- Sugiyono, (2016), *Metode Penelitian Kombinasi (Mixed Methods)*, Alfabeta, Bandung
- Sutrisno, Edi. (2009)., *Manajemen Sumber Daya Manusia*, Edisi pertama. Jakarta: Kencana Prenada Media Group
- Tjutju Yuniarsih & Suwatno, (2016), *Manajemen Sumber Daya Manusia, (Teori, Aplikasi dan Isu Penelitian)*, Edisi.5, Penerbit Alfabeta, Bandung.
- Ulvah, Fitria, (2011), *Manajemen Sumber Daya Manusia*, Diakses dari www.scribd.com/doc/54057584/MSDM-training pada tanggal 29 Maret 2011.
- Ulrich, Dave, (1998), *Human Resources Champion*, Boston, Harvard Business School Press.
- Veithzal (2011)., *Manajemen Sumber Daya Manusia Untuk Perusahaan : Dari Teori ke Praktik*, Jakarta : PT Raja Grafindo Persada.

- Widyarto, Adi PS (2008), *Paradigma Baru Manajemen Sumber Daya Manusia*, Penerbit Amara Book, Yogyakarta.
- Wahyudi, Bambang, (1996) , *Manajemen Sumber Daya Manusia*, Sulita
- Wibowo, (2014), *Manajemen Kinerja*, Edisi Keempat Penerbit PT. Raja Grafindo Persada Jakarta.
- William, BW & Keith Davis, (2008), *Human Resouces and Personnel Development*, Fifth Edition Mc Graw Hill.
- World Bank (2000), website : worldbank.org

JURNAL.

- Aanantlakshmi Mahadevan, Fadumo Ahmed Mohamed (2014), "Impact of Human Resource Management (HRM) Practices on Employee Performance," School of Accounting and Business Management FTMS College, Malaysia. *International Journal of Accounting, Business and Management*, Vol2 (No.2), October, 2014, ISSN:2259^519.
- Abu Bakar, Tabiu(2013), "Assessing The Effects of HRM Practices on Employee Job Performance," A Study of Usmanu Danfodiyo University Sokoto Faculty of Management Sciences, Usmanu Danfodiyo University Sokoto. *Journal of Business Studies Quarterly* 2013, Vol.5 Number 2, ISSN 2152 – 1034.
- Abdul Hameed, Aamer Waheed,(2011), "Employee Development and Its Affect on Employee Performance A Conceptual Framework," Management Sciences, COMSATS Institute of Information Technology Park Road, Islamabad, Pakistan. *International Journal of Business and Social Science* Vol. 2 No. 13 [Special Issue - July 2011]
- Afshan Sultana, Sobia Irum, Kamran Ahmed, Nasir Mehmood (2012), "Impact of training on employee performance," a study of telecommunication sector in Pakistan, *interdisciplinary journal of contemporary research in business*, vol 4, No 6
- Ajat Sudrajat (2007), "Pengaruh Pengadaan , Pengembangan, Pemeliharaan dan Kompensasi SDM terhadap Modal Intelektual di Yayasan Diklat Telkom" Alumni Pasca Sarjana –Manajemen Bisnis – Universitas Telkom Bandung.
- Atkhan, A. Margono, Gunthar, Riady(2013), "Pengaruh Penempatan Kerja Terhadap Kinerja Pegawai Pada Dinas Perkebunan Provinsi Kalimantan Timur" Dosen Program Magister Ilmu Administrasi Negara Fisip UNMUL Samarinda. *eJournal Administrative Reform*, 2013, 1 (1): 257-271 ISSN 0000-0000, ar.mian.fisip-unmul.ac.id © Copyright 2013
- Amir Elnaga, Amen Imran (2013), "The Effect of Training on Employee Performance," *European Journal of Business and Management* ISSN 2222-1905 (Paper) ISSN 2222-2839 (Online) Vol.5, No.4, 2013
- Ambita, (2013), "Pengaruh Pendidikan, Pelatihan, dan Pembinaan Sumber Daya Manusia Terhadap Kinerja Pegawai," Fakultas Ekonomi, Universitas Negeri Semarang, Indonesia. *Management Analysis Journal* 2 (2) (2013), ISSN 2252-6552.

- Anam Amin, Rashid Saeed, Rab Nawaz Lodhi, Mizna, Simra, Anam Iqbal and Rida-e-Tehreem(2013),”The Impact of Employees Training On the Job Performance in Education Sector of Pakistan,”Department of Management Sciences, COMSATS Institute of Information Technology, Sahiwal, Pakistan.*Middle-East Journal of Scientific Research* 17 (9): 1273-1278, 2013 ISSN 1990-9233.
- Ashikhube Humphrey Otuko, KimaniChege G, Musiega Douglas (2013),” Effect Of Training Dimensions On Employee’s Work Performance: A Case Of Mumias Sugar Company In Kakamega County,” School of Human Resource and Development, Jomo Kenyatta University of Agriculture and Technology, Kakamega campus, Kenya.*International Journal of Business and Management Invention ISSN (Online): 2319 - 8028, ISSN (Print): 2319 - 801X Volume 2 Issue 9\ September. 2013\ PP. 138-149*
- Anne Favour Kalei, Denis Muchangi Jamleck, Susan Katinda Lewa, Eng. Josephine Katunge Kasimu (2016),” Training Strategy and Employee’s Performance: Lessons from Kenya Power.*International Journal of Science and Engineerin, ISSN: 2454 - 2016*
- Abeba Mitiku, Asfaw, Mesele Damte Argaw, Lemessa Bayissa(2015), “ The Impact of Training and Development on Employee Performance and Effectiveness,” A Case Study of District Five Administration Office, Bole Sub-City, Addis Ababa, Ethiopia. University, Addis Ababa, Ethiopia.*Journal of Human Resource and Sustainability Studies, 2015, 3, 188-202*
- Barney, J. B. (1991) “Firm resources and sustained competitive advantage”, dalam *Journal of Management. Vol.17, No.1, hlm. 99-121.*
- Bassam Mohsin Mozael (2015),” Impact of Training and Development Programs on Employee Performance,”Ministry of Municipalities and Public Work in Iraq College of Business Management and Accounting (COBA), Universiti Tenaga Nasional, Selangor, Malaysia.*International Journal of Scientific and Research Publications, Volume 5, Issue 11, November 2015 ISSN 2250-3153*
- Chao Ying Lee (2012),” The Impact of Human Resource Configurations on Intellectual Capital in the Australian Biotechnology Industry,”Chia Nan University of Pharmacy & Science, Taiwan.*The Journal*
- Chaturvedi Bhartiya (2015),” Impact of training and development on employee performance in selected public sector organizations,” School of Law and Management, Singhania University, Pacheri Bari, Distt. Jhunjhunu-333515, Rajasthan (India).*International Journal of Enhanced Research in*

- Faris Ibrahim, Algharibeh, Mahmoud, Almsafir, Rosima Bte. Alias (2014), "The Relationship Between Training and Employee Performance," A Case of Jordanian Public Universities. *Journal of Advanced Social Research* Vol.4, No.12, 2014
- Fahad Mahmood, Nadeem, IqbalSamsaa, Rasul S (2014), "The Impact of HRM Practices on Employee Performance in Banking Industry of Pakistan," Superior Group of Colleges, Lahore, Pakistan. *Euro-Asian Journal of Economics and Finance* ISSN: 2310-0184 , ISSN: 2310-4929 (online) Vol.: 2, Issue: 1 (January 2014)
- Franklin, Dang Kum, Richard, Cowden, Anis Mahomed Karodia. PhD (2014), "The Impact of Training and Development on Employee Performance: A Case Study of Escon Consulting," The Regent Business School, Durban, Republic of South Africa. *Singapore Journal of business Economics, and management studies* Vol.3, no.3, 2014
- Francis, Boadu, Elizabeth, D.- Joseph, Kofi B. Collin, Owusu K (2014), "Training & Development," A Tool for Employee Performance in The District Assemblies in Ghana Kumasi Polytechnic Ghana. *International Journal of Education and Research* Vol. 2 No. 5 May 2014
- Gamage, A. S. (2014). Recruitment and selection practices in manufacturing SMEs in Japan: An analysis of the link with business performance. *Ruhuna Journal of Management and Finance*, 1(1), 37-52
- Hafsa Shaukat, Namrah, Ashraf, and Shahzad Ghafoor (2015), "Impact of Human Resource Management Practices on Employees Performance," COMSATS Institute of Information Technology, Lahore, Pakistan. *Middle-East Journal of Scientific Research* 23 (2): 329-338, 2015 ISSN 1990-9233.
- Hamzah, Mohammad, A. Al_Qudah, Abdullah, Osman, Hamzah Edris, M. Al_Qudah (2014), "The Effect Of Human Resources Management Practices On Employee Performance in Malaysian Skills Institute," *International Journal of Scientific & Technology Research* Vol.3, September 2014 ISSN 2277-8616
- Helmiatin (2015), "Optimalisasi Peran Modal Intelektual Terhadap Kinerja Karyawan," *Etikonomi Volume 14 (1), April 2015 P-ISSN: 1412-8969; E-ISSN: 2461-0771 Halaman 51 – 68*

- Hezron, Nyasani, Nyanga'u (2014), "The Effect of Induction Programmes on Creation of High Performance Work Systems (HPWS) in Kenya," JKUAT KISII CBD Campus, Kenya. *The International Journal Of Business & Management* (ISSN 2321 – 8916) Vol 2 Issue 10 October, 2014
- Iskandar Muda, Ahmad Rafiki (2014), "Human Resources Development & Performance of Government Provincial Employee," A study in North Sumatera-Indonesia USU-Islamic Science University of Malaysia. *Journal of Economic & Behavior Studies* Vol.6, No.2, pp.152-162, ISSN: 2220-6140
- I Made Bagus, Githa Wijaya, I Wayan Suana (2014), "Pengaruh Penempatan dan Pengalaman Terhadap Kepuasan dan Kinerja Karyawan," " Fakultas Ekonomi Universitas Udayana Bali Indonesia.
- I Nyoman, Jaka Alit Wiratama, Desak Ketut Sintaasih (2013), " Pengaruh Kepemimpinan, Diklat, dan Disiplin Kerja Terhadap Kinerja Karyawan PDAM Tirta Manguntama Kabupaten Bandung," *Jurnal Manajemen, Strategi Bisnis, dan Kewirausahaan* Vol. 7, No. 2, Agustus 2013.
- James Watta, O, Daniel, M W. (2014), "Effects of Training on Employee Performance," A Survey of Health Workers in Siaya County, Kenya. *European Journal of Material Sciences* Vol.1, No.1, pp.11-15, March 2014
- Job Ayodele Ekundayo (2015), " Impact of Training and Development on Workers Productivity: A Study of Selected Oil Service Companies in Port Harcourt," Department of Management Technology, Federal University of Technology, Owerri, Nigeria. *International Journal of Scientific Research in Education*, MARCH 2015, Vol. 8(1), 37-47, ISSN 1117- 3259.
- Jonathan, W. Omolo, Moses, N. Oginda, Willis, Yuko Oso (2012), " Effect of Recruitment and Selection of Employees on The Performance of Small and Medium Enterprises in Kisumu Municipality, Kenya," *International Journal of Human Resource Studies* ISSN 2162-3058 2012, Vol. 2, No. 3
- Jyotirmayee C, Dr B. B. Mishra (2010), "Theoretical and Empirical Investigation of Impact of Developmental HR Configuration on Human Capital Management," Dept of Business Administration, Utkal University Vanivihar, Bhubaneswar, Orissa, India. *International Business Research* Vol. 3, No. 4; October 2010
- Julia Anita, Nasir Aziz, Mukhlis, Yunus (2013), "Pengaruh Penempatan dan Beban Kerja Terhadap Motivasi Kerja dan Dampaknya Pada Prestasi Kerja Pegawai

Dinas Tenaga Kerja dan Mobilitas Penduduk Aceh. Program Pasca Sarjana
Universitas Syiah Kuala Banda Aceh. *Jurnal Manajemen* ISSN 2302-0199
Pascasarjana Universitas Syiah Kuala Volume 2, No. 1, November 2013

- Le Tran Thach Thao, Chiou- shu, J. Hwang(2012), “*Factors Affecting Employee Performance,*” – Evidence From Petrovietnam Engineering Consultancy
J.S.C (2012)
- Luh Gede, Dea Putri, Maharani, Maria M, Ratna Sari (2014),”Persepsi Karyawan Atas Audit Manajemen SDM Pada Kinerja Karyawan,”Fakultas Ekonomi dan Bisnis Universitas Udayana Bali.*E-Jurnal Akuntansi Universitas Udayana* 8.3 (2014): 538-553,ISSN: 2302-8556.
- M. Kaveri, Dr.G. Prabakaran(2013), “ Impact of High Performance Human Resource Practices on Employees’ Job Performance in Leather Goods Manufacturing Companies at Vellore District,”*Bonfring International Journal of Industrial Engineering and Management Science, Vol. 3, No. 1, March 2013*
- Mercy Gacheri, Munjuri (2011),”The Effect of Human Resource Management Practices in Enhancing Employee Performance in Catholic Institutions of Higher Learning in Kenya,” Department of Marketing and ManagementThe Catholic University of Eastern Africa.*International Journal of Business Administration*Vol. 2, No. 4; November 2011
- Michel, chidebere, Ekwe, (2013), “Effect of Intellectual capital on Employee Productivity of Banks in Developing Economies,” The Nigeria Experience.*Research Journal of Finance and Accounting* ISSN 2222-1697 (Paper) ISSN 2222-2847 (Online) Vol.4, No.11, 2013
- Mohamad B F, Omid Baharestan (2014),”Investigating the Effect of Human Resources Management and Intellectual Capital on Performance, (Kermanshah Physical Education as a case study) ”*International Journal of Academic Research in Economics and Management Sciences* May 2014, Vol. 3, No. 3 ISSN: 2226-3624.
- M.Syibli, Indung, Sudarso (2012),”Analisis Pengaruh Faktor – faktor Rekrutmen Terhadap Kinerja SDM Outsourcing PT. TELKOM Dengan Pendekatan SEM” (Pasca Sarjana MMT-ITS).
- Nadeem, Iqbal, Naveed hmad, Komal Javaid (2013), “Impact of Training on Employee Performance in the context of Telecommunication sector of D. G. Khan,Pakistan, “ Baha Uddin Zakariya University, Multan, Pakistan, Indus International Institute, D. G. Khan, Pakistan.*International Letters of Social*

- Nelson Jagero, Hilary Vincent Komba, Michael Ndaskoi Mlingi (2012), "Relationship between on the Job Training and Employee's Performance in Courier Companies in Dar es Salaam, Tanzania," Masters of Business Administration (Human Resource) Kampala International University Dar es Salaam Constituent Collage Tanzania. *International Journal of Humanities and Social Science Vol. 2 No. 22 [Special Issue – November 2012]*.
- Neelam, Tahir, Israr Khan Yousafzai, Shahid Jan, Muhammad, Hashim (2014), "The Impact of Training and Development on Employees Performance and Productivity A case study of United Bank Limited Peshawar City, KPK, Pakistan," Management Sciences Research Scholar at Abasyn University Peshawar, Department of Management Sciences, Abdul Wali Khan University, Mardan. *International Journal of Academic Research in Business and Social Sciences April 2014, Vol. 4, No. 4 ISSN: 2222-6990*
- Nikitha V, Madhusudana V S (2015), "Effectiveness of Training on Employee Performance," Department Of MBA Gm Institute Of Technology P B Road Davangere. *Global Journal of Multidisciplinary Studies, Volume-4, Issue-6 May 2015, ISSN: - 2348-0459*.
- Nisha Agarwal, Ekta Srivastava (2014), "Impact of Training on Bank Employee Performance: A Comparative Study of Public Sector Bank and Private Sector Bank in India," School of Business Management Moradabad (U.P.) – India IFTM University. *International Journal of Advance Research in Computer Science and Management Studies Volume 2, Issue 1, January 2014, ISSN: 2321-7782 (Online)*.
- Naveed, Ahmad, Nadeem Iqbal, Maryam Sohail, Zeeshan Haider, Naqvi Hamad (2014), "Impact of Training & Development on Employee Performance, "A Case Study From Different Banking Sectors of North Punjab. Indus international institute, D.G. Khan, Baha Uddin Zakariya Univ. Multan, Punjab University Lahore, Pakistan. *Arabian Journal of Business and Management Review (Nigerian Chapter) Vol. 2, No. 4, 2014*
- Ombui, Kepha, Elegwa, Mukulu, Gichubi (2014), "The Influence of Recruitment and Selection on the Performance of Employee in Research Institutes in Kenya, " Jomo Kenyatta University of Agriculture and Technology. *International Journal of Science and Research (IJSR) ISSN (Online): 2319-7064, Volume 3 Issue 5, May 2014*

- Philipina, Ampomah (2016), "The Effect of Training and Development on Employee Performance in a Private Tertiary Institution in Ghana" Case Study: Pentecost University College (Puc) - Ghana," Department of Secretaryship and Management Studies, Cape Coast Polytechnic, Ghana. *Asian Journal of Social Sciences and Management Studies*, ISSN: 2313-740, Vol. 3, No. 1, 29-33 , 2016.
- P.Palanichamy (2014), "Impact of Training and Development on Employee Performance in Select Public Sector organizations," *IJSR – International Journal of Scientific Reseach*. ssue 2014 • ISSN No 227/
- Paymaster, F. Bingilar, Lyndon, M. Etale(2014), "The Impact of HRD on Performance of Academic Staff in Nigerian University," " A Study of Selected Universities in Bayelsa State of Nigeria, Niger Delta University. *Developing Country Studies* ISSN 2224-607X (Paper) ISSN 2225-0565 (Online) Vol.4, No.24, 2014
- Rahul Nandi(2015), "Effective Induction For Employess's Performance and Satisfaction," Royal School of Business Guwahati India. *International Journal of English Language Literature & Humanities* Vol.III ISSUE IV, June 2015- ISSN-2321-7065.
- Rida Athar, Faiza Maqbool Shah (2015), "Impact of Training on Employee Performance (Banking Sector Karachi)," *Business Administration/Jinnah University, Pakistan. IOSR Journal of Business and Management (IOSR-JBM) e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 17, Issue 11 .Ver. I (Nov. 2015), PP 58-67.*
- Shakeel, Ahmad K, Muazzam Ali, Hafiz Faraz H, Bilal Safdar (2015), "The Impacts of Human Resource Practices on Employee Performance in Corporate Sectors of Pakistan," Lahore Leads University Pakistan, Lahore, Allama Iqbal Open University Pakistan, Islamabad. *American journal of Business Economics & management 2015, Vol3-6, 2015, pp : 330-337.*
- Salah M. Diab, Musa T. Ajlouni(2015), "The Influence of Training on Employee's Performance, Organizational Commitment, and Quality of Medical Services at Jordanian Private Hospitals," Faculty, Applied Science University, Amman, Jordan. *International Journal of Business and Management; Vol. 10, No. 2; 2015 ISSN 1833-3850 E-ISSN 1833-8119*
- Shashi Anand, Kritika, Retd (2014), "HRD Practise and Employee Performance – An Empiric Investigation in Indian Life Insurance Industry Dept of Commerce," ,

Kurukshetra University, Kurukshetra. Govt college Kaithal. *IJMSS Vol.2 Issue-11, (November 2014) ISSN: 2321-1784*

Suardi, Yakub, Anto Tulim, Suharsil (2014),” Pengaruh Disiplin Kerja, Pendidikan Pelatihan (Diklat) Terhadap Kinerja Pegawai Pada PT Kertas Kraft Aceh (PERSERO),” *Jurnal SAINTIKOM Vol. 13, No.3, September 2014,ISSN : 1978-6603*

Suruchi Mittar, Rashmi Chopra (2016),”Impact of Multilingual Training on Employee Performance – Case of a Multi Trading Company,” Director, Learning and Development, Appster Information Technology Pvt. Ltd., Haryana, India. *The International Journal Of Business & Management (ISSN 2321–8916)Vol 4 Issue 2 February, 2016*

Simon Mafika Nkosi (2015),”Effects of training on employee commitment, retention and performance: A case study of a Local Municipality in SouthAfrica,”Regenesys School of Public Management. *European Journal of Business and Management ISSN 2222-1905 (Paper) ISSN 2222-2839 (Online) Vol.7, No.15, 2015.*

Seçil Tastan, and Seyed Mehdi, Mousavi, Davoudi(2015), “A Research on the Relevance of Intellectual Capital and Employee Job Performance as Measured with Distinct Constructs of In-Role and Extra - Role Behaviors,” Marmara University Istanbul, Turkey & Payam Noor University Tehran, Iran. *Indian Journal of Science and Technology, Vol 8(S7), 724–734, April 2015’ISSN (Print) : 0974-6846, ISSN (Online) : 0974-5645*

Sedigheh, Mohammadesmailand Ahmad, Shah Beig (2015),”Effect of Social Capital on The Performance of Librarians in School of Province,”Department of Library and Information Science, Faculty of Human & Social Sciences, ScienceandResearch Branch, Islamic Azad University, Tehran, Iran. *Indian Journal of Fundamental and Applied Life Sciences ISSN: 2231–6345(Online)An Open Access, Online International Journal Available at www.cibtech.org/sp.ed/jls/2015/01/jls.htm2015 Vol.5 (S1),*

Syed Muneer Ahmed Shah, Turab Ali Shah, Syed Hassan Abbas (2014),”Impact of on-the-job Training on Employee Performance (A Case Study of Microfinance Banks in District Khairpur),”Business Administration Shah Abdul Latif University Khairpur. *International Journal of Computers and Technology, Vol. 13, No. 5,ISSN 2277-3061*

Teresia, Kavoo – Linge, James K, Kiruri (2013),” The Effect of Placement Practices on Employee Performance in Small Service Firms in the Information

Technology Sector in Kenya,”Chandaria School of BusinessUnited States International University Nairobi, Kenya.*International Journal of Business and Social Science Vol. 4 No. 15 [Special Issue – November 2013]*

Thusyanthini, Nadarasa (2013),”The Impact of Perceived Human Resurces Practices on Performance of The Employee Special Reference to The Telecommunication Industry in Jaffna District,” Department Of Human Resource Management, University Of Jaffna. *Global Journal of Commerce and Management Perspective.,Vol.2(6):72-77(November-December, 2013)ISSN: 2319 – 7285*

Tirza Pingkan Pojoh, Bernhard Tewal, Silcyljeova Moniharapon, (2014),”Pengaruh Pendidikan dan Pelatihan (Diklat) Terhadap Kinerja Karyawan Pada PT PLN (PERSERO) Wilayah Suluttenggo,”*Jurnal EMBA Vol.2 No.4 Desember 2014, Hal. 424-434ISSN 2303-1174*

University Istanbul, Turkey & Payam Noor University Tehran, Iran.*Indian Journal of Science and Technology, Vol 8(S7), 724–734, April 2015’ISSN (Print) : 0974-6846, ISSN (Online) : 0974-5645*

Uzma Hafeez(2015),“Impact of Training on Employees Performance,” MS Scholar, Mohammad Ali Jinnah Universiy Karachi.*Journal Business Management and StrategyISSN 2157-6068 2015, Vol. 6, No. 1*

Wael Sh, Basri(2015),“ The Role of the Intellectual Capital in Raising the Performance of Employees in the Commercial Banks in Saudi Arabia” Case Study in Northern Border Region,” Northern Border University, College of Business Administration, ArAr. Saudi Arabia.*Asian Journal of Business and Management (ISSN: 2321 - 2802) Volume 03 – Issue 04, August 2015*

Wehelmina, Rumawas (2015),”The Impacts of Human Resource Development, Organizational Commitment, and Compensation on Employee Performance (A study conducted at Sulut Bank in North Sulawesi),” Administration Department, Faculty of Social and Political Sciences, Sam Ratulangi University, Manado,Indonesia.*International Journal of Humanities and Social Science Invention ISSN (Online): 2319 – 7722, ISSN (Print): 2319 – 7714 ,Volume 4 Issue 8 || August. 2015 || PP.24-30*

Wehnam, Peter, Nelson, J., Mentline, Nyauchi(2014),“The Relationshipbetween Training and Employee Performance,” The Case of Mutare City Council, ZimbabweAfrica University, Zimbabwe& Chuka University Kenya.*International Journal of Human Resource Studies ISSN 2162-3058 2014, Vol. 4, No. 4*

- Yasir Tanveer, M.Zeeshan S., Sheraz Ahmed A, Aysha Munir (2011), "The Way HRM Practice Effect Employee Performance," A Case of Textile Sector Superior University Lahore, Pakistan, Punjab, University Pakistan. *International Journal of Economics & Management Sciences* Vol.1, No.4, 2011, pp.112-117
- Yadollah, Rajaei, Farid Asgari, Roya Shahsavari (2015), "Relation Between Intellectual Capital on Employee Performance," Case study Abhar Islamic Azad University, Iran. *DU Journal, Humanities and Social Sciences* April 2015 Vol 8 (4) 420-433
- Zubair Aslam M, Tahir Masood, Q, Muhammad, I R., Muhammad, Ali Jinnah (2014), "Impact of Human Resources Management (HRM) Practices on Employee Performance," A Case of Pakistani Telecom Sector University, Islamabad