

REFERENCES

- Academy, S. (2011)** 'Chapter 14 . Motivating Employees', pp. 1–35. Available at: <https://www.saylor.org/site/wp-content/uploads/2011/06/BUS208-5.3.pdf>.
- Agba, O., Nkpoyen, F. and Ushie, E. (2010)** 'Career development and employee commitment in industrial organisations in Calabar, Nigeria', *American Journal of Scientific and Industrial Research*, 1(2), pp. 105–114. doi: 10.5251/ajsir.2010.1.2.105.114.
- Ahead, T. (2016)** 'Predictions for 2016 The Bersin by Deloitte', *Bersin by Deloitte, Deloitte Consulting LLP*, pp. 1–41.
- Alderfer, C. (1972)** 'ERG Theory', *New York: Free Press*. Available at: http://changingminds.org/explanations/theories/erg_theory.htm.
- Assaf, D. A. M. and Alswalha, D. A. (2013)** 'Environmental Impacts of Working Conditions in Paint Factories Workers in the Hashemite Kingdom of Jordan (Field Study)', *European Scientific Journal*, 9(8), pp. 193–205.
- Bakotić, D. and Tomislav, B. (2013)** 'Relationship between Working Conditions and Job Satisfaction : The Case of Croatian Shipbuilding Company', *International Journal of Business and Social Science*, 4(2), pp. 206–213.
- Bernier, J. D. (2009)** *Career Development and Systems Theory: Connecting Theory and Practice, New Horizons in Adult Education & Human Resource Development*. doi: 10.1017/CBO9781107415324.004.
- Briner, R. B. (2000)** 'Relationships between work environments, psychological environments and psychological well-being.', *Occupational Med (Oxford, England)*, 50(5), pp. 299–303. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/10975124>.

Burton, K. (2012) ‘A Study of Motivation: How to Get Your Employees Moving’,
Indiana University, (May), p. 33. doi: 10.1061/40671(2003)125.

‘Career development and advancement of human resources – how they influence the
performance qualities of local government administration’ (2015), 3(February), pp.
17–23.

CAROLINE (2014) ‘Factors Influencing Employee Motivation and Its Impact on
Employee Performance: a Case of Amref Health Africa in Kenya’, *Statewide
Agricultural Land Use Baseline 2015*, 1. doi: 10.1017/CBO9781107415324.004.

Caulton, J. R. (2012) ‘The Development and Use of the Theory of ERG: A Literature
Review’, *Emerging Leadership Journeys*, 5(1), pp. 2–8.

Chu, H., Hsieh, M. and Chang, S. (2007) ‘A Study of Career Development ,
Learning Motivation , and Learning Satisfaction of Adult Learners in Unconventional
Scheduling Graduate Programs’, *Learning*.

Communities, L. O. for O. P. of the E. (2008) *Career Development at Work*.

Coyle-Shapiro, J. et al. (2013) ‘Human resource management’, *University of
London*, p. only first 3 chapters.

Dik, B. J., Sargent, A. M. and Steger, M. F. (2008) ‘Career Development Strivings’,
Journal of Career Development, 35(1), pp. 23–41. doi: 10.1177/0894845308317934.

Dobre, O. (2013) ‘Employee motivation and organizational performance’, *Review of
applied socio-economic research*, 5(1), pp. 53–60.

Eurobarometer (2014) *Working conditions*. doi: 10.2767/21855.

Foundation, E., Conditions, W. and Economics, L. (2002) ‘Conditions in Hotels
and

Restaurants Working Conditions in Hotels and Restaurants', *October*, (October).

Ganta, V. C. (2014) 'Motivation in the Workplace To Improve the Employee Performance', *International Journal of Engineering Technology, Management and Applied Sciences* www.ijetmas.com, 2(6), pp. 221–230.

Gardner, P. (2007) 'Moving Up or Moving Out of the Company? Factors that Influence the Promoting or Firing of New College Hires', *CERI Research Brief 1*, pp. 1–7.

Golden, L. (2012) 'The effects of working time on productivity and firm performance : a research synthesis paper', *ILO Working Papers*, (33). doi: 10.1108/01443570610710579.

Grebner, S. et al. (2003) 'Working conditions, well-being, and job-related attitudes among call centre agents', *European Journal of Work and Organizational Psychology*, 12(4), pp. 341–365. doi: 10.1080/13594320344000192.

Henderson, B. I. (2011) 'People management : personnel management and human resource management', pp. 1–31.

Herzberg, F. (1959) 'Herzberg's Motivation-Hygiene Theory (Two Factor Theory)', pp. 1–2. Available at: www.abahe.co.uk.

Hewitt, C. (2007) 'What is commitment? Physical, organizational, and social (revised)', *Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)*, 4386 LNAI, pp. 293–307. doi: 10.1007/978-3-540-74459-7_19.

Higgins, J. (2005) 'Introduction to Multiple Regression', *The Radical Statistician*, pp. 1–15.

Hirsh, W. and Jackson, C. (1996) *HR Response to Organisational Change Strategies for Career Development: Promise, Practice and Pretence I E S*, The Institute for

Employment Studies.

Hrm, H. (no date) 'Human resource 01 management', *The Framework of Strategic HRM*, pp. 6–25.

Ibrahim, D. (2014) 'the Effects of Working Hours on Workers ' Work -Life Integration in Malaysia', *the Effects of Working Hours on Workers ' Work-Life Integration in Malaysia*, (September), pp. 532–541.

Imran, R. et al. (2012) 'How to Boost Employee Performance : Investigating the Influence of Transformational Leadership and Work Environment in a Pakistani Perspective', *Journal of Scientific Research*, 11(10), pp. 1455–1462. doi: 10.5829/idosi.mejsr.2012.11.10.741.

Ivo, A. M. (2006) 'Best Perspectives to Human Resource Management', *Annual Centre for Community and Development*, pp. 1–31.

Jayaweera, T. (2015) 'Impact of Work Environmental Factors on Job Performance, Mediating Role of Work Motivation: A Study of Hotel Sector in England', *International Journal of Business and Management*, 10(3), pp. 271–278. doi: 10.5539/ijbm.v10n3p271.

Jerome, N. (2013) 'Application of the Maslow's hierarchy of need theory; impacts and implications on organizational culture, human resource and employee's performance', *International Journal of Business and Management Invention ISSN (Online)*, 2(3), p. 23198028.

Jones Lang LaSalle IP, I. (2015) 'Hotel Intelligence', (May), pp. 1–12.

Jonsson, R. (2010) 'Psychosocial Working Conditions'.

Kaur, A. (2013) 'Maslow ' s Need Hierarchy Theory ':, *Maslow's Need Hierarchy Theory: Applications and Criticisms*, 3(10), pp. 1061–1064. Available at: http://www.ripublication.com/gjmbs_spl/gjmbsv3n10_03.pdf.

Kim, D. (2006) 'Employee Motivation: "Just Ask Your Employees"',
Seoul Journal of Business, 12(1), pp. 19–35. Available at:
<http://hdl.handle.net/10371/1819>.

Koopmans, L. et al. (2014) 'Improving the Individual Work Performance
Questionnaire using Rasch analysis.', *Journal of applied measurement*, 15(2), pp.
160–175. doi: 10.1136/oemed-2013-101717.51.

Kristensen, T. S. and Borg, V. (2003) 'Copenhagen Psychosocial Questionnaire',
Mental health, 5(5), p. 5. doi: 10.1177/1403494809353652.

Kwenin, D. O. (2013) 'Relationship Between Work Environment, Career
Development Opportunities and Employee Retention in Vodafone Ghana Limited',
Global Journal of Human Resource Management, 1(4), pp. 1–9.

Ling, D., Susilo, A. and Yeo, Z. (2013) 'Indonesia Hotel Watch Indonesia Overview',
(July), pp. 1–8.

Man, N. C. and Ling, T. W. (2014) 'Relationships between Working Hours and
Productivity: The Case of Food Services and Information Communication Industries
in Hong Kong', *Advances in Economics and Business*, 2(7), pp. 281–292. doi:
http://www.hrpub.org/journals/jour_archive.php?id=18&iid=15.

Markey, R., Ravenswood, K. and Webber, D. J. (2012) 'The impact of the quality
of the work environment on employees ' intention to quit', pp. 2–35. Available at:
www2.uwe.ac.uk/faculties/BBS/BUS/Research/economics2012/1221.pdf.

Mathews, C. and Khann, I. K. (2016) 'Impact of Work Environment on
Performance of Employees in Manufacturing Sector in India : Literature Review',
5(4), pp. 2013–2016.

Merchant, R. C. (1992) 'The Role of Career Development in Improving

Organizational Effectiveness and Employee Development', *Human resource management review*, 16(2), pp. 1–17.

Meyer, J. P., Becker, T. E. and Vandenberghe, C. (2004) 'Employee Commitment and Motivation: A Conceptual Analysis and Integrative Model.', *Journal of Applied Psychology*, 89(6), pp. 991–1007. doi: 10.1037/0021-9010.89.6.991.

MHLW (2012) '[4] Working Conditions / Labour Relations', *Annual Health, Labour and Welfare Report 2011-2012*, (1), pp. 114–147.

Naharuddin, N. M. and Sadegi, M. (2013) 'Factors of Workplace Environment that Affect Employees Performance: A Case Study of Miyazu Malaysia', *International Journal of Independent ...*, 2(2), pp. 66–78. doi: 10.1108/09574090910954864.

Oludeyi, O. S. (2015) 'Implication for Future Research in Citadels of Learning a Review of Literature on Work Environment and Work Commitment : Implication for Future Research in Citadels of Learning', (2012), pp. 32–46.

Opu, S. (2008) 'Motivation and Work Performance: Complexities in Achieving Good Performance Outcomes; A Study Focusing on Motivation Measures and Improving Workers Performance in Kitgum District Local Government', *Istitute of Social Studies*, (December), pp. 1–83. doi: 10.1111/j.2044-8295.1969.tb01226.x.

Pencavel, J. (2015) 'The Productivity of Working Hours', *Economic Journal*, 125(589), pp. 2052–2076. doi: 10.1111/eoj.12166.

Poh, S. (2016) 'INDONESIA HOTEL WATCH 2016', (August).

Rande, S. et al. (2015) 'Factors Affecting The Career Development Of Employees In Secretariat Office Of City Samarinda', *International Journal of Scientific & Technology Research*, 4(3). Available at: www.ijstr.org.

Raziq, A. and Maulabakhsh, R. (2015) 'Impact of Working Environment on Job

Satisfaction', *Procedia Economics and Finance*. Elsevier B.V., 23(October 2014), pp. 717–725. doi: 10.1016/S2212-5671(15)00524-9.

Richard, B. (2014) 'the Effect of Motivation on Employees' Performance: Empirical Evidence From the Brong Ahafo Education Directorate'. Available at:

<http://ir.knust.edu.gh/bitstream/123456789/7567/1/Boamah>

Richard.pdf%0Ahttp://ir.knust.edu.gh/bitstream/123456789/7567/1/Boamah

Richard.pdf.

Safdar, R. (2012) '2-Relative-and-Cross-National-Human-Resource-Management', 12(2).

Savin and White (1977) 'Durbin-Watson Significance Tables', *Universita di Bologna*, pp. 1–11. Available at:

http://www.dm.unibo.it/~simoncin/Durbin_Watson_tables.pdf.

Sekaran, U. (2013) *Research methods for business, Research methods for business*. doi: 10.1017/CBO9781107415324.004.

Shagvaliyeva, S. and Yazdanifard, R. (2014) 'Impact of Flexible Working Hours on Work-Life Balance', *American Journal of Industrial and Business Management*, 4(1), pp. 20–23. doi: 10.4236/ajibm.2014.41004.

Tan, C. L. and Nasurdin, A. M. (2011) 'Human resource management practices and organizational innovation: Assessing the mediating role of knowledge management effectiveness', *Electronic Journal of Knowledge Management*, 9(2), pp. 155–167.

Tsai, C. (2011) 'A Study on the Relationships between Different Work Attitudes towards Employee Promotion and Organizational Citizenship Behavior',

International Proceedings of Economics Development and Research, 3, pp. 1–5.

Weeks, B. B., Briggs, E. and Jaramillo, F. (2012) 'Why Perceived Barriers to Career Advancement are Important', (December), pp. 1–7.

Yassin, A. et al. (2013) 'Working Conditions and Employees' Productivity in Manufacturing Companies in Sub-Saharan African Context: Case of Somalia', *Educational Research International Educational Research International Educational Research International Educational Research International* ISSN-L, 2(2), pp. 2307–3713. Available at: www.savap.org.pk%5Cnwww.erint.savap.org.pk.

