

REFERENCES

Abbas, M., 2017. The Effect of Organizational Culture and Leadership Style towards Employee Engagement and Their Impact towards Employee Loyalty. *Asian Journal of Technology and Management Research (AJTMR)*, December.7(2).

Ahmadi, A., Rezaei, S. & Gorizan, L., 2015. Relationship Between Transformational Leadership and Organizational Culture and Employee Silence in National Iranian South Oil Company. *I J A B E R*, 13(6), pp. 3507-3525.

Bass, B. M. & Bass, R., 2008. *The Bass Handbook of Leadership: THEORY, RESEARCH, AND MANAGERIAL APPLICATIONS*. Fourth ed. New York: Free Press, A Division of Simon & Schuster, Inc..

Bennett, M. & Bell, A., 2004. *Leadership and Talent in Asia: How the Best Employers Deliver Extraordinary Performance*. s.l.:J. Wiley and Sons (Asia).

Brenyah, R. S. & Obubisa-Darko, T., 2017. Organisational Culture and Employee Engagement within the Ghanaian Public Sector. *Review of Public Administration and Management*.

Cameron, K. S. & Quinn, R. E., 2011. *Diagnosing and Changing Organizational Culture: Based on the Competing Values Framework*. 3rd ed. San Fransisco(California): Josey-Bass.

Consulting, D., 2010. Organizational culture & employee engagement: What's the relationship?. *Researchnotes*, Volume 4, pp. 1-4.

Cooper, D. R. & Schindler, P. S., 2014. *Business Research Methods*. 12th ed. Singapore: McGraw-Hill Education.

Datche, A. E. & Mukulu, E., 2015. The effects of transformational leadership on employee engagement: A survey of civil service in Kenya. *Business Management and Economics*, January, Volume 3, pp. 9-16.

Deloitte, 2017. *Future of Work in mining: Attracting, developing and retaining talent*, s.l.: Deloitte.

Deloitte, 2018. *Deloitte Global mining report explores key trends in 2018*. [Online] Available at: <https://www2.deloitte.com/global/en/pages/about-deloitte/articles/deloitte-global-mining-report-explores-key-trends-2018.html>

Deloitte, 2018. *Tracking the trends 2018: The top 10 issues shaping mining in the year ahead*, s.l.: Deloitte.

Dessler, G., 2005. *Human Resource Management (Tenth Edition)*. s.l.:Pearson Prentice Hall.

Devi, D. V. R. & Narayanamma, M. P. L., 2016. Impact of Leadership Style on Employee Engagement. *Pacific Business Review International*, June, 1(1), pp. 91-98.

Fidell, L. S. & Tabachnick, B. G., 2012. Preparatory Data Analysis. In: *Handbook of Psychology, Research Methods in Psychology*. 2nd ed. s.l.:John Wiley & Sons, Inc..

Garson, G. D., 2016. *Partial Least Squares: Regression & Structural Equation Models*. s.l.:Statistical Associates Publishing.

Hair, J. F. et al., 2006. *Multivariate Data Analysis*. 6th ed. NJ: Pearson Prentice Hall Upper Saddle River.

Herminingsih, A., 2015. Building Employees' Engagement through Leadership, Human Resource Management Practices and Organizational Culture. *Journal of Business and Economics*, September, 6(9), pp. 1613-1620.

J., A., 2014. Determinants of employee engagement and their impact on employee performance. *International Journal of Productivity and Performance Management*, 63(3), pp. 308-323.

Kalia, N. & Verma, Y. S., 2017. Organizational Culture and Employee Engagement Interrelationship Study in Hospitality Industry of Himachal Pradesh. *International Journal of Human Resource*, June, 7(3), pp. 13-22.

Kazemi, S., 2013. The Assessment of the Relationship between Organizational Culture and Transformational Leadership Model in Ilam Hospitals, Iran. *European Online Journal of Natural and Social Sciences*, 2(3).

Khan, W. A., 1990. Psychological conditions of personal engagement and disengagement at work. *Academy of Management Journal*, 33(4), p. 145.

Kular, S. et al., 2008. *Employee engagement: A literature review*, s.l.: Kingston University.

Mansor, Z. D. et al., 2017. Influence of Transformational Leadership Style on Employee Engagement among Generation Y. *International Journal of Social, Behavioral, Educational, Economic, Business and Industrial Engineering*, Volume 11, pp. 161-165.

Newswire, P., 2018. *Mining Global Market Report 2018*. [Online] Available at: <https://www.prnewswire.com/news-releases/mining-global-market-report-2018-300602772.html>

Northouse, P. G., 2016. *Leadership (Theory and Practice)*. Seventh ed. s.l.:SAGE Publications Ltd..

Pasban, M. & Nojedeh, S. H., 2016. A Review of the Role of Human Capital in Organization. *Procedia - Social and Behavioral Sciences* 230 (2016) 249 - 253.

Pieterse, J. H., 2016. *The Simple Side of Human Resource Management: Managing People Should Not Be Difficult, Boring or Scary*. s.l.:Jest My Publishing.

PricewaterhouseCoopers, 2018. *Mining in Indonesia: Investment and Taxation Guide (10th Edition)*, s.l.: PricewaterhouseCoopers.

Rakhmat, M. Z. & Tarahita, D., 2018. *Indonesia Seeks to Raise Human Capital*. [Online]

Available at: <https://www.asiasentinel.com/society/indonesia-raise-human-capital/>

Robinson, D., Perryman, S. & Hayday, S., 2004. *The Drivers of Employee Engagement*, s.l.: s.n.

Rothwell, W. J., 2014. *Creating Engaged Employees: It's Worth the Investment*. s.l.:ASTD Press.

Sajjadi, A., 2014. New emerging leadership theories and styles. *Technical Journal of Engineering and Applied Sciences*, 4(3), pp. 180-188.

Samani, S. A., 2016. Steps in Research Process (Partial Least Square of Structural Equation Modeling (PLS SEM)). *International Journal of Social Science and Business*, October.1(2).

Santoso, S., 2018. *Konsep Dasar dan Aplikasi SEM dengan AMOS 24*. Jakarta: PT Elex Media Komputindo.

Schein, E. H., 2004. *Organizational Culture and Leadership*. 3rd ed. s.l.:Jossey-Bass.

Sekaran, U., 2003. *Research Methods for Business: A Skill Building Approach*. 4th ed. s.l.:John Wiley & Sons, Inc.

Shurbagi, A. M. A. & Zahari, I. B., 2013. The Relationship between Transformational Leadership and Organizational Culture in National Oil Corporation of Libya. *International Journal of Business Administration*, 4(4).

Suharti, L. & Suliyanto, D., 2012. The Effects of Organizational Culture and Leadership Style toward Employee Engagement and Their Impacts toward Employee Loyalty. *World Review of Business Research*, September, pp. 128-139.

Taha, V. A., 2016. Employee engagement and its determinants: focusing on retail organizations.

Veisheh, S., Mohammadi, E., Pirzadian, M. & Sharafi, V., 2014. The Relation between Transformational Leadership and Organizational Culture (Case study: Medical School of Ilam). *Journal of Business Studies Quarterly*, 5(3).

Wong, K. K.-K., 2013. Partial Least Squares Structural Equation Modeling (PLS-SEM) Techniques Using SmartPLS. *Marketing Bulletin*.