

References

- Andert, Darlene. (2011). Alternating Leadership as a Proactive Organizational Intervention: Addressing the Needs of the Baby Boomers, Generation Xers and Millennials. *Journal of Leadership, Accountability and Ethics*. Vol. 8(4). 67-83
- Bradford, F.W. (1993). Understanding Gen X. *Marketing Research*. 5, 54.
- Bresman, H., & Rao, V. D. (2017). A Survey of 19 Countries Shows How Generations X, Y, and Z Are — and Aren't — Different. Retrieved from Harvard Business Review website: <https://hbr.org/2017/08/a-survey-of-19-countries-shows-how-generations-x-y-and-z-are-andarent-different>
- Cennamo, L., & Gardner, D. (2008). Generational differences in work values, outcomes and personorganisation values fit. *Journal of Managerial Psychology*, 23(8), 891–906. <https://doi.org/10.1108/02683940810904385>
- Chin, W. W. (1998). The partial least squares approach for structural equation modeling. In *Modern methods for business research*.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences* (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.
- Dencker, Joshi, and Martocchio. (2008). Employee Benefits As Context for intergenerational Conflict. *Human Resource Management Review*. (June) 17 (2). 208-220
- Deloitte Indonesia Perspective. (2019). Generasi Milennial dalam Industri 4.0: Berkah Bagi Sumber Daya Manusia Indonesia atau Ancaman? (September) Deloitte.
- Dittman, M. (2005). Generational differences at work. *Monitor on Psychology*. 36. 54–55.
- Ertas, N. (2015). Turnover Intentions and Work Motivations of Millennial Employees in Federal Service. *Public Personnel Management*, 401-423.
- Ferri-Reed, J. (2012). Three Ways Leaders Can Help Millennials Succeed. *Journal for Quality & Participation*, (April), 18–20.
- Ferri-Reed, J. (2013). Quality, Conflict, and Communication Across the Generations. *The Journal for Quality and Participant*, 12-14.
- Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*. <https://doi.org/10.2307/3151312>

Gold, Andrew & Malhotra, Arvind & Segars, Albert. (2001). Knowledge Management: An Organizational Capabilities Perspective. *J. of Management Information Systems*. 18. 185-214.

Gianniris, D. (2018, January 25). Evolution Of The Modern Workplace. Retrieved from Forbes: Retrieved from: [https://www.forbes.com/sites/forbestechcouncil/2018/01/25/the-millennial-arrival-andthe-evolution-of-the-modern-workplace/#3bbba7475a73](https://www.forbes.com/sites/forbestechcouncil/2018/01/25/the-millennial-arrival-and-the-evolution-of-the-modern-workplace/#3bbba7475a73)

Globe Project. (2006). Research Survey: Global Leadership and Organizational Behavior Effectiveness Project. The Globe Foundation

Guntert, Stefan. (2015). The impact of work design, autonomy support, and strategy on employee outcome: A differentiated perspective on self-determination at work. *Motivation and Emotion*. 39:74–87

Hair Jr, J., Hult, G. T., Ringle, C., & Sarstedt, M. (2016). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)* - Joseph F. Hair, Jr., G. Tomas M. Hult, Christian Ringle, Marko Sarstedt. In Sage.

Hauw, Sara De and Vos, Ans De. (2010). Millennials' Career Perspective and Psychological Contract Expectations: Does the Recession Lead to Lowered Expectations? 5 25 (2). 293-302

Henseler, J. and Chin, W.W. (2010), "A comparison of approaches for the analysis of interaction effects between latent variables using partial least squares path modeling", *Structural Equation Modeling*, Vol. 17 No. 1, pp. 82-109.

Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115–135. <http://doi.org/10.1007/s11747-014-0403-8>

Henseler, J., Ringle, C.M. and Sinkovics, R.R. (2009) The Use of Partial Least Squares Path Modeling in International Marketing; New Challenges to International Marketing. *Advances in International Marketing*, 20, 277-319.

[https://doi.org/10.1108/S1474-7979\(2009\)0000020014](https://doi.org/10.1108/S1474-7979(2009)0000020014)

Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic Management Journal*. [https://doi.org/10.1002/\(sici\)10970266\(199902\)20:2<195::aid-smj13>3.0.co;2-7](https://doi.org/10.1002/(sici)10970266(199902)20:2<195::aid-smj13>3.0.co;2-7)

Hofstede, G., Hofstede, G. J., Minkov, M. (2010). *Cultures and Organizations: Software of the Mind* (Rev. 3rd ed).

Indriyana, Faizah., Djastuti, Indi. (2018). Work Values of Generation Y. *Diponegoro International Journal of Business*. Vol 1 No 1, pp. 40-48.

IDN. (2020). Indonesia Millennial Report 2020: Understanding Millennials' Behaviours and Demystifying Their Stereotypes. IDN Research Institute

Kaifi, B. A., Nafei, W. A., Khanfar, N. M., & Kaifi, M. M. (2012). A multi-generational workforce: managing and understanding millennials. International Journal of Business & Management, 7(24), 88-93.

Kalbe. (2020, March 19). Kalbe at a Glance. Retrieved from Kalbe Website:

<http://www.kalbe.co.id/about>

Kapoor, Camille and Solomon, Nicole. (2011). "Understanding and managing generational differences in the workplace", Worldwide Hospitality and Tourism Themes, Vol. 3 Iss 4 pp. 308 - 318

Kline, R. B. (2011). Principles And Practice Of Structural Equation Modeling. Third Edition. New York Guilford Press

KPMG. (2017). Meet the Millennials. KPMG Research Programme, (June). Retrieved from <http://0www.jstor.org.fama.us.es/stable/j.ctt1b4cxnh.9>

Lancaster, L., & Stillman, D. (2002). When Generations Collide: Who They Are. Why They Clash. How to Solve the Generational Puzzle at Work. New York: HarperCollins.

Lyons, S. (2004). An exploration of generational values in life and at work (Doctoral Dissertation).

Dissertation Abstracts International, 3462A, (UMI No. AA TNQ94206).

Maharani, Diajeng Puspa Arum., Mashuri, Nimas Ayu. (2019). The Relationship of Staff Job Satisfaction and Intention To Leave From a Hospital. Jurnal Administrasi Kesehatan Indonesia. Vol 7 No 1. Pp 8188

Malhotra, G., Leslie, D. S., Ludwig, C. J. H., & Bogacz, R. (2017). Overcoming indecision by changing the decision boundary. Journal of Experimental Psychology: General.

<https://doi.org/10.1037/xge0000286>

Morgeson, Frederick P., Humphrey, Stephen E. (2006). The Work Design Questionnaire (WDQ):

Developing and Validating a Comprehensive Measure for Assessing Job Design and the Nature of Work. Journal of Applied Psychology. Vol 91 No 6. Pp 1321-1339

Murphy, E.F., Gordon, J.D. and Anderson, T.L. (2004), "Cross-cultural, cross-cultural age and cross-cultural generational differences in values between the United States and Japan", Journal of Applied Management and Entrepreneurship, Vol. 9 No. 3, pp. 21-47.

Ng, Eddy S. W., Schweitzer, Linda., Lyons, Sean T. (2011). New Generation, Great Expectations: A Field Study of the Millennial Generation. Journal of Business Psychology. 25:281–292

Nindyati, Ayu Dwi. (2017). Pemaknaan Loyalitas Karyawan Pada Generasi X dan Generasi Y (Studi Pada Karyawan di Indonesia). *Journal of Psychological Science and Profesion (JPSP)*. Vol 1 No 1. PP 59-66

Prameswari, Vary., Respati, A. (2014). Perbedaan work values antara generasi X and generasi Y. *Jurnal Psikologi. Universitas Indonesia*

Riggle, R. J., Edmondson, D. R., & Hansen, J. D. (2009). A meta-analysis of the relationship between perceived organizational support and job outcomes: 20 years of research. *Journal of Business Research*, 1027-1030.

Robbins, S. P., & Judge, T. A. (2013). *Organizational Behavior* 15th edition. England: Pearson.

Smith, Travis J. and Nicols, Tommy. (2015). Understanding the Millennial Generation. *Journal of Business Diversity*. Vol. 15(1). 39-47

Smola, K. W., & Sutton, C. D. (2002). Generational differences: Revisiting generational work values for the new millennium. *Journal of Organizational Behavior*, 23(SPEC. ISS.), 363–382. <https://doi.org/10.1002/job.147>

Twenge, J. M. (2010). A Review of the Empirical Evidence on Generational Differences in Work Attitudes. *Journal of Business Psychology*, 201-210

Twenge, J. M., Campbell, S. M., Hoffman, B. J., & Lance, C. E. (2010). Generational differences in work values: Leisure and extrinsic values increasing, social and intrinsic values decreasing. *Journal of Management*, 36(5), 1117–1142. <https://doi.org/10.1177/0149206309352246>

Ramayah, T., Jasmine, Y. A. L., Ahmad, N. H., Halim, H. A., & Rahman, S. A. (2017). Testing a Confirmatory model of Facebook Usage in SmartPLS using Consistent PLS. *International Journal of Business and Innovation*, 3(2), 1–14.

Robbins, S.P., Millett, B., Cacioppe, R. and Marsh, T.W. (1998), *Organisational Behaviour: Leading and Managing in Australia and New Zealand*, Prentice-Hall, Sydney.

Olivia, Dameria Gita and Fakhri, Mahendra. (2020). Analisis Perbandingan Kepuasan Kerja Karyawan Generasi X Dan Generasi Y Pada PT. Pos Indonesia. *Jurnal Ilmiah MEA (Manajemen, Ekonomi, dan Akuntansi)* Vol. 4 No. 1. 238-247

Weiss, F., Klein, M., & Grauenhorst, T. (2014). The effects of work experience during higher education on labour market entry: learning by doing or an entry ticket? *SAGE Publications*, 28, 788–807. <https://doi.org/10.1177/0950017013506772>

Wong, K. K.-K. (2019). *Mastering Partial Least Squares Structural Equation Modeling (PLS-SEM) with SmartPLS in 38 Hours*. Bloomington

Yavas, U., Luqmani, M., and Quraeshi, Z. (1990). Organizational Commitment, job satisfaction, work values: Saudi and expatriate manager”, *Leadership & Organization Developments Journal*. Vol. 11 No 7, pp 3-10

Yi, Xiang., Ribbens, Barbara., Fu, Lina., Cheng, Weibo. (2015). Variation in career and workplace attitudes by generation, gender, and culture differences in career perceptions in the United States and China. Employee Relations. Vol 37 Iss 1. Pp 66-82