

DAFTAR PUSTAKA

- Abbasi, A. S. 2008. *Role of Islamic leadership in value based corporate management* (Unpublished doctoral thesis). National University of Modern Language, Islamabad. Retrieved from pr.hec.gov.pk/thesis/314s.pdf.
- Abbasi, Enayat dan Naser Zamani-Miandashti. 2013. *The Role of Transformational Leadership, Organizational Culture and Organizational Learning in Improving The Performance of Iranian Agricultural Faculties*. High Educ 66:505–519.
- Acar, A.Zafer dan Pinar Acar. 2014. Organizational Culture Types and Their Effects on Organizational Performance in Turkish Hospitals. *Emerging Market Journal, Volume 3 No 3*.
- Alhabshi, S. O. and Ghazali, A. H. 1994. *Islamic values and management*. Selangor: Institute of Islamic Understanding Malaysia.
- Armstrong, Michael dan Angela Baron. 2004. *Managing Performance: Performance Management in Action (Developing Practice)*. London:CIPD.
- Bacal, R. 1999. *Performance Management*. New York: Mc.Graw-Hill.
- Bass, B.M. 1985. *Leadership and Performance beyond Expectation*. New York: The Free Press.
- Belias, Dimitrios dan Athanasios Koustelios. 2014. Transformational Leadership and Job Satisfaction in the Banking Sector: A Review. *International Review of Management and Marketing, Vol. 4, No. 3, pp.187-200*.

- Bourantas, Dimitris and Papalexanderis, Nancy, 1993, "*Differences In Leadership Behavior And Influence Between Public And Private Organization In Greece,*" *The International Journal of Human Resources Management*, 4:4 December
- Cameron, Kim S And Robert E. Quinn. 2006. *Diagnosing and Changing Organizational Culture : Based on The Competing Values Framework-* Revised Edition. (The Jossey-Bass Business & Management Series). San Francisco: Jossey-Bass A Wiley Imprint.
- Cebula, Nancy; Elizabeth Craig; John Eggers; Marge Douville Fajardo; James Gray; Theresa Lantz. 2012. *Achieving Performance Excellence: The Influence of Leadership on Organizational Performance.* the National Institute of Corrections, U.S. Department of Justice.
- Chen, Li Yueh, 2004, "*Examining The effect of Organization Culture and Leadership Behaviors on Organizational Commitmen Job Satisfaction and Job Performance at Small and Middle Firma of Taiwan.*" *Journal of American Acadey of Business*, Sep 2004
- Dehaghani, Mashallah Valikhani. 2014. Transformational Leadership Having A Look Into The Life of Prophet Muhammad (PBUH). Kuwait Chapter Of *Arabian Journal Of Business And Management Review Vol. 3, No.11a; July.*
- Elenkov, Detelin S. 2002. Effects of leadership on organizational performance in Russian companies. *Journal of Business Research* 55.
- Gibson, James L., Ivancevich, John M. Donnelley, James H. Jr. 1997, *Organizational Behavior : Structure, Processes*, Boston, Richard D. Irwin, Inc.

- Hafidhudin, Didin dan Henri Tanjung (2003) *Manajemen Syari'ah Dalam Praktek*. Jakarta: Gema Insani.
- Hakim, Abdul 2012. The Implementation of Islamic Leadership and Islamic Organizational Culture and Its Influence on Islamic Working Motivation and Islamic Performance PT Bank Mu'amalat Indonesia Tbk. Employee in the Central Java. *Asia Pacific Management Review* 17(1) 77-90.
- Harrison, C. 1996. *Safety Culture*. In: Van Steen J (ed.). Safety Performance Measurements.
- Lok, Peter dan John Crawford. 2004. The Effect of Organisational Culture and Leadership Style on Job Satisfaction and Organisational Commitment A Cross-National Comparison. *Journal of Management Development*, Vol. 23 No. 4, 2004, pp. 321-338.
- Majeed, Yasir; Zulqarnain Khalid and Muhamamd Aslam Khan. 2011. The Impact of Islamic Leadership On Organizational Objectives. *Far East Journal Of Marketing And Management*. Vol. 1 No. 1 December.
- Manulang, M. Marihot Manulang, 2001, *Manajemen Sumber Daya Manusia Edisi Pertama*, Yogyakarta, BPFE.
- Moenir, 1992, *Manajemen Pelayanan Umum di Indonesia*, Jakarta : Bumi Aksara.
- Moon, M. Jae, 2000. "Organizational Commitment Revisited In New Public Management (Motivation, Organizational, Culture, Sector and Manajerial Level" *Public Performance & Management Review* Vol. 24, No. 2, Desember 2000

- Nachrowi, Nachrowi D dan Hardius Usman. 2006. *Pendekatan Populer dan Praktis Ekonometrika Untuk Analisis Ekonomi dan Keuangan*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- Nitisemito Alex, 2000, *Manajemen Personalialia, Manajemen Sumber Daya Manusia*.
- Nyameh, Jeromeh. 2013. Moderating Effects Of Organizational Culture On Human Resource Management And Employee's Performance. *African Journal of Business Management* . Vol. 7(28), pp. 2767-2774, 28 July, 2013.
- Obiwuru, Timothy C, Andy T. Okwu, Victoria O. Akpa and Idowu A. Nwankere. 2011. Effects Of Leadership Style On Organizational Performance: A Survey Of Selected Small Scale Enterprises In Ikosi-Ketu Council Development Area Of Lagos State, Nigeria. *Australian Journal of Business and Management Research Vol.1 No.7 [100-111], October- 2011*.
- Ogbonna, Emmanuel and Lloyd C. Harris. 2000. Leadership style, organizational culture and performance: empirical evidence from UK companies. *International Journal of Human Resource Management 11:4 August 2000 766–78*.
- Popa, Brindusa Maria . 2012. The Relationship Between Leadership Effectiveness and Organizational Performance. *Journal of Defense Resource and Management.. Vol 3, Issue 1(4) /2012*.
- Rivai Veithzal, 2011, *Kepemimpinan dan Perilaku Organisasi*, Jakarta, Raja Grafindo Persada.
- Robbins, Stephen P., 1999, *Organization Behaviour ; Concept, Controversies and Application*, Englewood Clift, Prentice Hall.

- Samsudin Sadili, 2005, *Manajemen Sumber Daya Manusia*, Bandung Pustaka Setia. Schein, Edgar H., 1992, *Organizational Culture and Leadership*, San Francisco, Jossey-Bass Inc.
- Sedarmayati, 2007, *Sumber Daya Manusia dan Produktivitas Kerja*, Bandung Penerbit Mandar Maju.
- Shiva, M. S. A. Mahalinga dan Damodar Suar. 2012. Transformational Leadership, Organizational Culture, Organizational Effectiveness, and Programme Outcomes in Non-Governmental Organization. *Intenational Societi for Third-Sectoc Research, Voluntas 23:684–710*.
- Suhana, 2007, “*Relationship Analysis of Leadership Style, HRM Practices Organizational Culture, Commitment and Performance (Study in People Crediting Bank (BPR) in Central Java)*.” *Usahawan* No. 10 TH XXXVI, Oktober 2007.
- Terry, George, R. 1982, *Pricipless of Management*, Illinois, Richard D. Irwin Inc.
- Wallach, EJ (1983). Individuals And Organizations: The Cultural Match. *Training And Development Journal*. Washington, DC: Office of Technology Assessment.
- Yamane, Taro. 1967. *Statistics: An Introductory Analysis*, 2nd Edition. New York: Harper and Row.
- Zadjuli, Suroso Imam. 1999 *Prinsip-Prinsip Ekonomi Islam*. Surabaya: Fakultas Ekonomi Universitas Airlangga.
- Zahari, Ibrahim Bin & Adel Mohamed Ali Shurbagi. 2012. The Effect of Organizational Culture and the Relationship between Transformational Leadership and Job Satisfaction in Petroleum Sector of Libya. *International Business Research*; Vol. 5, No. 9.