

DAFTAR PUSTAKA

- Albrecht, S. 2010. *Handbook of Employee Engagement*. UK: Edward Elgar Publishing Limited.
- Alch, M. 2000. *Get Ready for The Net Generation*. Training and Development, Vol. 54 No. 2, pp. 32-34.
- Anaroga, P. 2001. *Psikologi Kerja*. Jakarta: PT. Rineka Cipta.
- As'ad, Moh. 2000. *Psikologi Industri*. Yogyakarta: Galia Indonesia.
- Amar, AD. 2004. *Motivating Knowledge Workers to Innovate: a Model Integrating Motivation Dynamics and Antecedents*. European Journal of Innovation Management, Vol. 7 No. 2, pp. 89-101.
- Bakker BA, Leither PM. 2010. *Work engagement: A Handbook of Essential Theory and Research*. New York: Psychology Press.
- Barford, I. N., & Hester, P. T. 2011. *Analysis of Generation Y Workforce Motivation Using Multiattribute Utility Theory*. A Publication of the Defense Acquisition University, pp. 64-80.
- Baumruk, R., B, Gorman. 2006. *Why Managers Are Crucial to Increasing Engagement*. Strategic HR Review, pp. 24-27
- Bedingfield, C. 2005. *Transforming The ROI of Your Graduate Scheme*. Industrial and Commercial Training, Vol. 37 No. 4, pp. 199-203.
- Beekman, T. 2011. *Fill in the Generation Gap*. Strategic Finance, Vol. 93 No. 3, pp. 15-17.
- Bungin, Burhan. 2012. *Metodologi Penelitian Kualitatif : Aktualisasi Metodologis ke Arah Ragam Varian Kontemporer*. Jakarta. PT. RajaGrafindo Persada.
- Byrne, U. 2005. *Work-Life Balances : Why Are We Talking about it all ?*. Bussiness Information Review, pp. 22-53
- Cates, S. V. 2010. *Generational Management in Corporate America: The Difference and Challenges in Management of Four Generations of Working Adults*. Chinese Business Review, Vol. 9 No. 8, pp. 46-54.
- Cheese, P. 2007. *The ABC of Generation Y*. Director, Vol. 61 No. 5, pp. 33.
- Colbert., Mount., Harter., Witt., Barrick. 2004. *Interactive Effects of Personality and*

- Perceptions of The Work Situation on Workplace Deviance.* Journal of Applied Psychology.
- Cole, G., Smith, R., & Lucas, L. 2002. *The debut of generation y in the American workforce.* Journal of Business Administration Online, Vol. 1 No. 2, pp. 1-10.
- Conner, J. 2000. *Developing The Global Leaders For Tommorrow.* Human Resource Management, Vol. 29 No. 2, pp. 113-229.
- D'Netto, Brian. 2012. *Generation Y: Human Resources Management Implications.* Journal of Business and Policy Research, Vol. 1.
- Danim, S. 2008. *Kinerja Staf dan Organisasi.* Bandung: Pustaka Setia.
- Davis Newstroom. 2000. *Perilaku Dalam Organisasi.* Edisi Ketujuh, Alih Bahasa Agus Darma, Jakarta: Erlangga.
- Delecta, P. 2011. *Work Life Balance.* International Journal of Current Research, Vol. 33, Issue, 4, pp.186-189.
- Dvir., Eden., Avolio., Shami. 2002. *Impact of Transformational Leadership on Follower Development and Performance: A Field Experiment.* Academy of Management Journal.
- Eiser, B. 2009. *Managing the Millennials. Pennsylvania.* CPA Journal, Vol. 80 No.1, pp. 1-2.
- Ferdinand, A. 2000. *Structural Equation Modelling dalam Penelitian Manajemen.* Badan Penerbit Diponegoro.
- Freifield, I. 2007. *Are you ready for this? Training.* Vol. 44 No. 6, pp. 6-15.
- George, J, & Jones, G. 2002. *Organizational Behavior (3rd ed).* USA: Prentice-Hall.
- Hagemann, B. and Stroope, S. 2013. *Developing The Next Generation of Leaders.* Industrial and Commercial Training, Vol. 45 No. 2, pp. 123-126.
- Hair, J.F., Anderson, R.E., Tatham, R.L., dan Black, W.C 1998. *Multivariate Data Analysis.* New Jersey: Prentice-Hall.
- Handoko, Hani. 2008. *Manajemen Sumber Daya Manusia.* Yogyakarta.
- Harter, J.K., Schmidt, F.L., Hayes, T. L. 2002. *Business-Unit-Level Relationship Between Employee Satisfaction, Employee engagement, and Business Outcomes: A Meta-Analysis.* Journal of Applied Psychology. Vol. 87, pp. 268-279.

- Hartono, Siswoyo., dan Parwoto Wardoyo. 2000. *Structural Equation Modeling untuk Penelitian Manajemen Menggunakan AMOS 18.00*. Bekasi. PT. Intermedia Personalia Utama.
- Hasibuan, Malayu. 2000. *Manajemen Sumber Daya Manusia*. Edisi Revisi, Jakarta: PT Bumi Aksara.
- Hasibuan, M. S.P. 2008. *Manajemen-Dasar, Pengertian dan Masalah*. Bumi Aksara, Jakarta.
- Hastings, R. R. 2008. *Millennials expect a lot from leaders*. HR Magazine, Vol. 53 No. 2, pp. 30.
- Herbison, G., & Boseman, G. 2009. *Here they come generation Y are you ready?*. Journal of Financial Service Professionals, Vol. 63 No. 3, pp. 33-34.
- Hiltrop, J.M. 1999. *The Quest For The Best: Human Resource Practices to Attract and Retain Talent*. European Management Journal, Vol. 17 No. 4, pp. 422-430.
- Hughes, Julia Christensen dan Evelina Rog, 2008. *Talent Management, A Strategy for Improving Employee Recruitment, Retention, and Engegement within Hospitality Organization*. International Journal of Contemporary Hospitality Management, Vol. 20, No.7, pp.743-757.
- Hulett, KJ. 2006. *They Are Here to Replace Us: Recruiting and Retaining Millennials*. Journal of Financial Planning, pp. 17.
- Imam. 2005. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Badan Penerbit Universitas Diponegoro, Semarang.
- Jewel & Siegell. 1998. *Psikologi Industri Organisasi Modren*. Jakarta: Arcan.
- Karefalk, A., Pettersson, M., & Zhu, Y. 2007. *How to Motivate Generation Y with Different Cultural Backgrounds: A Cross-Cultural Comparison between China and Sweden*. Doctoral dissertation, Kristianstad University.
- Karl, K., Peluchette, J., Hall, L & Hartland, L. 2005. *Attitudes Towards Workplace Fun: A Three Sector Comparison*. Journal of Leadership and Organisational Studies, Vol. 12 No. 2, pp. 1-17.
- Kerslake, P. 2005. *Words from the Ys*, Management, pp. 44-46.
- Kim, H., Knight, D., & Crutsinger, C. 2009. *Generation Y Employees Retail Work Experience*. Journal of Business Research, Vol. 62 No. 5, pp. 548-556.
- Kristanto, Harris. 2015. *Keadilan Organisasional, Komitmen Organisasional, dan*

Kinerja Karyawan. Jurnal Manajemen dan Kewirausahaan, Vol. 17, No.1, Maret 2015.

Kruse, Kevin. 2012. *Employee engagement 2.0: How to Motivate Your Team for High Performance (A Real-World Guide for Busy Managers)*. Pennsylvania (US): The Kruse Group.

Kurniawan, Kosasih Andi. 2014. *Pengaruh Tingkat Work-Life Balance Terhadap Tingkat Kepuasan Kerja Pada Perawat Rumah Sakit*. E-Journal, Universitas Atma Jaya Yogyakarta.

Kyndt, E., Dochy, F., Michielsen, M. and Moeyaert, B. 2009. *Employee Retention: Organisational and Personal Perspectives*. Vocations and Learning, Vol. 2 No. 3, pp. 195-215.

Lancaster, L. C., & Stillman, D. 2002. *When generations collide, who they are, why they clash. How to solve the generational puzzle at work*. Collins Business, New York.

Lazar, L., Osoian, C., & Ratiu, P 2010. *The Role of Work-Life Balance Practices in Order to Improve Organizational Performance European Research Studies*. Vol. 13 No.1.

Levenson, A. R. 2010. *Millennials and the world of work: An economist's perspective*. Journal of Business & Psychology, Vol. 25 No. 2, pp. 257-264.

Levy, P.E. 2006. *Industrial Organizational Psychology*. Boston:Houghton Mifflin Company.

Luthans, Fred. 2006. *Perilaku Organisasi*. Penerbit Andi. Yogyakarta.

Macey, W.H., B. Schneider., K.M Barbera., S.A Young. 2009. *Employee engagement: Tools for Analysis, Practice, and Competitive Advantage*. Wiley-Blackwell, United States.

Mahoney, C. 2009. *Talk Generation Ys Language*. HR Magazine, pp. 25.

Mangkunegara. 2006. *Perencanaan dan Pengembangan Manajemen Sumber Daya Manusia*. Pen. PT Refika Aditama.

Mangkunegara, A. A. 2013. *Manajemen Sumber Daya Manusia Perusahaan*. Bandung: PT. Remaja Rosdakarya.

Marciano, Paul L. 2010. *Carrots and Sticks Don't Work Build a Culture of Employee Engagemnt with the Principles of Respect*. Mexico: McGraw Hill.

Martin, C. & Tulgan, B. 2002. *Managing the Generation Mix*. New York: HRD Press.

- Martoyo, S. 2008. *Manajemen Sumber Daya Manusia*. Edisi Kelima. Cetakan Pertama. BPFE. Yogyakarta.
- McDonald, P., & Bradley, E.M. 2005. *The Case for Work/Life Balance: Closing The Gap Between Policy and Practice*.
- Meister, J. 2012. *Three Reasons You Need to Adopt a Millennial Mindset Regardless of Your Age*. Forbes.
- Merle, Johnson. William K.Redmon. 2004. *Hand Book of Organization Performance*. Terjemahan PT Raja Grafindo Persada, Jakarta.
- Mondy, R, Wayne. 2010. *Human Resources Management. 11th edition*. Pearson Prentice Hall, New Jersey.
- Mthis, R L & Jackson, J H. 2009. *Manajemen Sumber Daya Manusia*. (Ter. Diana Angelica). Jakarta: Salemba Empat.
- Muhaimin. 2004. *Hubungan Antara Kepuasan Kerja dengan Disiplin Kerja Karyawan Operator Shawing Computer bagian Produksi pada PT.Primarindo Asia Infrastruktur Tbk di Bandung*. Jurnal Pshyche Fakultas Psikologi, Universitas Bina Darma, Palembang.
- Munandar. 2001. *Psikologi Industri dan Organisasi*. Jakarta: Universitas Indonesia.
- Oliver, D. 2006. *An Expectation of Continued Success: The Work Attitudes of Generation Y*. Labour and Industry, Vol. 17 No. 1, pp. 61-84.
- Park, J., dan D. Gursoy. 2012. *Generation Effects on Work engagement Among US Hotel Employees*. Internation Journal of Hospitality Mangement, pp. 1195–1202.
- Parry, E., & Urwin, P. 2011. *Generational Differences in Work Values: A Review of Theory and Evidence*. International Journal of Management Reviews, Vol. 23 No. 8, pp. 79-96.
- Rachmawati, M. 2013. *Employee engagement Sebagai Kunci Meningkatkan Kinerja Karyawan*. Among Makarti, Vol.6 No.12, pp .52-65.
- Rahmadaniaty, Nia; Ria Masniari; Arnita Rasydah. 2013. *Penerapan Metode Structural Equation Modeling (SEM) Dalam Menentukan Pengaruh Kepuasan, Kepercayaan dan Mutu Terhadap Kesetiaan Pasien Rawat Jalan Dalam Memanfaatkan Pelayanan Rumah Sakit di RSUD Dr. Pringadi Medan*. Jurnal Kebijakan, Promosi Kesehatan dan Biostatistik, Vol.2, No.1.
- Raines, C., & Tulgan, B. 2007. *Managing the generation mix 2007: From Urgency to Opportunity*. (2nd ed.), Amherst, MA: HRO Press.

- Ramadhani, Malika. 2013. *Analisis Pengaruh Keseimbangan Kehidupan-Kerja Terhadap Kesuksesan Karir (Studi pada Karyawan PT. Asuransi Jiwa Generali Indonesia)*. Jurnal FEB, Universitas Brawijaya Malang.
- Reeves, T. C., & Oh, E. J. 2007. *Generation Differences and Educational Technology Research*. In J. M. Spector, M. D. Merrill, J. J. G. van Merriënboer & M. P. Driscoll (Eds.), *Handbook of research on educational communications and technology* (3rd ed.). Mahwah, NJ: Lawrence Erlbaum Associates, Publishers
- Robbins, S. P. 2001. *Organizational Behavior*. Upper Saddle River New Jersey: Prentice Hall International, Vol. 9.
- Robbins & Judge. 2008. *Perilaku Organisasi*. Jakarta: Salemba Empat.
- Robbins, Stephen., and Coulter, Mary. 2012. *Management*. Prentice Hall Pearson Education International, 9th ed.
- Robbins, S P., Judge, T A. 2013. *Organizational Behaviour. Fifteenth Edition*. USA: Pearson Education Inc. Prentice Hall.
- Robertson, Ivan T., dan Cary L. Cooper. 2010. *Full engagement : The Integration of Employee engagement and Pshycological Well-Being*. Leadership & Organizational Development Journal, Vol. 31, No.4, 324-336.
- Robinson, D., Perryman, S., Hayday, S. 2004. *The Drivers of Employee Engagement*.
- Saks, Alan M. 2006. *Employee engagement : Antecedents and Consequences*. Journal of Managerial Pshycology, Vol. 21, No.7, pp. 600-619.
- Salopek, J.J. 2000. *For God and Company*. Training & Development, Vol. 54 No. 3, pp. 7.
- Santosa, Perdana Wahyu dan Ayat, Hidayat. 2014. *Riset Terapan Teori dan Aplikasi, Mahir Menggunakan Metode Statistika untuk Penelitian Ilmiah*. Jakarta. PT. Globalstat Solusi Utama.
- Santoso, Singgih. 2015. *AMOS 22 untuk Structural Equation Modelling*. Jakarta, PT. Elex Media Komputindo.
- Sarjono, Haryadi., dan Winda Julianita. 2015. *Structural Equation Modeling (SEM) Sebuah Pengantar, Aplikasi untuk Penelitian Bisnis*. Jakarta. Penerbit Salemba Empat.
- Schaufeli., Salanova., Gonzales-Roma, Bakker. 2002. *Utrecht Work engagement Scale, Preliminary Manual Version 1*. Occupational Health Psychology Unit, pp. 1-58.

- Simamora, Bilson. 2002. *Riset Pemasaran Falsafah, Teori dan Aplikasi*. PT Gramedia Pustaka Utama, Jakarta.
- Singh, Ms Preeti., dan Khanna, Parul. 2011. *Work-Life Balance – A Tool for Increased Employee Productivity and Retention*.
- Snell, Scott., Bohlander, George. 2010. *Principles of Human Resources Management Edisi 15*. South-Western Cengage Learning, Canada.
- Sridevi, M S. 2010. *Employee Engagement: The Key to Improving Performance*. International Journal of Business Management, Vol. 5. No. 12.
- Sugiyono. 2014. *Metode Penelitian Manajemen*. Bandung. Alfabeta.
- Sujansky, J. G., & Ferri-Reed, J. 2009. *Keeping the millennials: Why companies are losing billions in turnover to this generation – and what to do about it*. Hoboken, NJ: Wiley.
- Sverko, B., Arambasic, L., & Galesic, M. 2002. *Worklife Balances Among Croatian Employees: Role Time Commitment, Work-home Interference and Wellbeing*. Social Science Information, Vol. 41 No. 2, pp. 281-301.
- Tapscott, D. 2009. *Grown up Digital, How the Net Generation is Changing Your World*. NY: McGraw-Hill Professional.
- Taris, T.W., Feij, J.A. and Capel, S. 2006. *Great Expectations – And What Comes of It: The Effects of Unmet Expectations on Work Motivation and Outcomes Among Newcomers*. International Journal of Selection and Assessment, Vol.14 No.3, pp. 256-68.
- Tritch, Algon. 2003. *Work and Organization*. New York. Agraam San-Hill.
- Twenge, J. M. 2006. *Generation Me: Why today's young Americans are more confident, assertive, entitled—and more miserable than ever before*. New York: Free Press.
- Twenge, J. M., & Campbell, S. M. 2008. *Generational differences in psychological traits and their impact on the workplace*. Journal of Managerial Psychology, Vol. 23 No. 8, pp. 862-877.
- Washington, T. 2008. *Employers Interest in Wellness Growing Globally*. Employee Benefits, pp. 18.
- Wibowo. 2007. *Manajemen Kinerja*. Jakarta: PT. Raja Grafindo Persada.
- Wijono. 2012. *Psikologi Industri & Organisasi*. Jakarta : Kencana.

- Wolburg, J. & Pokrywczynski, R. 2001. *A psychographic analysis of Generation Y college students*. Journal of Advertising Research, Vol. 41 No. 5, pp. 33-52.
- Wong, M., Gardiner, E., Lang, W., & Coulon, L. 2008. "Generational differences in personality and motivation: Do they exist and what are the implications for the workplace?". Journal of Managerial Psychology, Vol. 23 No.8, pp. 878-890.
- Woodward, N.H. 2000. *The Coming of The X Managers*. The Second Lender, Vol. 56 No. 4, pp. 40-46.
- Zemke, R., Raines, C., & Filipezak, B, 2000. *Generations at work: Managing the class of veterans, boomer, x-ers, and nexters in your workplace*. New York: Amazon.
- Amarakoon, U., Wickramasinghe, V. 2009. *Impact of Work-Life Balances on Employee engagement, An Empirical Study On Sri Lankan Employees*. International Research Conference on Management for Growth and Development, Colombo, Sri Lanka, Vol. 68 No. 5, pp. 661-671.
http://192.248.17.88/mgt/images/stories/research/ircmf/2009/HumanResourcesManagement_IMPACT_OF_WORK-LIFE-BALANCE.HRM-141.pdf (Feb 18, 2017).
- Associate, Hewit. 2004. *Employee Engagement*. <http://www.aon.com> (18 Feb, 2017).
- Chan Hak Fun, Peggy. 2007. *Work-Life Balances: The Impact Of Family Friendly Policies Work, Job Satisfaction An Turnover Intention*. Project Paper To The Graduation Requirement, Hong Kong Baptist University.
<http://libsca.hkbu.edu.hk/trsimage/hp/05003458.pdf> (Feb 18, 2017).
- DeCieri, H., Holmes, B., Abbot, J. Pettit, T. 2002. *Work/Life Balances Strategies: Progress and Problems In Australian Organizations*. November Working Papers, Faculty Of Bussiness And Economics, Monash University, Australia.
www.agilistics.com.au/newsletter/links/Work_Life_Balances_Strategies.pdf (Feb 18, 2017).
- Greenhaus, HJ, Collins, MK, & Shaw, DJ. 2003. *The Relation Between Work-Family Balances and Quality Of Life*. Journal of Vocational Behaviour, Vol. 63, pp. 510-531.
<http://www.choixdecariere.com/pdf/6573/2010/GreenhausCollinsShaw2003.pdf> (July 24, 2016).
- Huybers, C.M. 2011. *The Recruitment and Retention of Generation Y*. Published Thesis, University of Winconsin.
<http://www2.uwstout.edu/content/lib/thesis/2011/2011huybersc.pdf> (April 29, 2016).
- Kruse. 2012., *What is Employee engagement*", *Forbes Leadership*.

<http://www.forbes.com/sites/kevinkruse/2012/06/22/employee-engagement-what-and-why/> (Feb 28, 2017).

Lockwood, Nancy R. 2003. *Work/Life Balances : Challenges And Solutions*”, *Society For Human Resource Management*, SHRM Research Journal.

www.ispi.org/pdf/11/SuggestedReading/11_LockwoodWorkLifeBalances.pdf (Feb 18, 2017).

Meier, J, Austin, S.F, & Crocker, M. 2010. *Generation Y in The Workforce: Managerial Challenges*”, *The Journal of Human Resource and Adult Learning*. Vol. 6, pp. 68-79. <http://www.hraljournal.com/Page/8%20Justin%20Meier.pdf> (April 29, 2016).

Moedy, Dinda Mega Rulita. 2013. *Analisis Work-Life Balance, Keinginan untuk Meninggalkan Organisasi, Kepenatan (Burnout) dan Kepuasan Kerja pada Dosen Universitas Atma Jaya Yogyakarta*. <http://e-journal.uajy.ac.id/3898/> (Feb 28, 2017).

Mujiasih, E dan Ratnaningsih, I.Z. 2012. *Meningkatkan Work engagement Melalui Gaya Kepemimpinan Transformasional dan Budaya Organisasi*. <http://eprints.unisbank.ac.id/464/1/1ARTIKEL-55.pdf> (Feb 18, 2017).

Rantung, Ricky Indrawan. 2015. *Analisis Pengaruh Stres Kerja Dan Work-Life Balance Terhadap Komitmen Organisasi dan Dampaknya Terhadap Kinerja Karyawan PT. Sinemart Indonesia*. <http://eprints.binus.ac.id/32042/> (Feb 28, 2017).

Simard, M. 2011. *Employees' Perception of Work Life Balance*. Published Master Thesis, University of Waterloo, Ontario, Canada. http://uwspace.uwaterloo.ca/bitstream/10012/6533/1/Simard_Madeleine.pdf (April 29, 2016).

Spiro, C.2. 2006. *Generation Y in the Workplace*. http://www.dau.mil/pubs/dam/11_12_2006_spi_nd06.pdf (April 29, 2016).

Swiggard, S.B. 2011. *Generation and Employee Commitment: An Exploration of The Impact of Technology, Home, Family Structure, and Employer-Employee Relationship*. Published Doctoral Dissertation, Capella University, Mineapolis, United States. <http://gradworks.umi.com/3439654.pdf> (April 29, 2016).

The Jakarta Post. 2012. *Survey Shows Indonesians Worry About Work Life Balance*. <http://www.thejakartapost.com/news/2012/11/01/survey-shows-indonesiansworry-about-work-life-balance.html> (April 29, 2016).

Then, Theresa. 2015. *Analisis Pengaruh Job Resources Terhadap Employee engagement dan Dampaknya Pada Turnover Intention PT Bank DKI*. http://library.binus.ac.id/Collections/ethesis_detail/2015-1-00244-MN (Feb 28,

2017).

Vance, JR. 2006. *Employee Engagement And Commitment. A Guide To Understanding, Measuring And Increasing engagement In Your Organization*. SHRM Foundation's Effective Practice Guidelines. <http://www.shrm.org/foundation> (July 24, 2016).